| Client: Du | ıke Power Ca | rolinas, LLC | | Calculation | ı No. | 07Q36 | 91-CAL-007 | | | |--|-----------------|---------------------------|-------------|--------------------------|---------|--------------------|--------------------|--|--| | Title: Ar | alysis of Burie | ed HDPE Piping S | System— N | Nuclear Serv | vice Wa | ter (NSW) S | Supply Line Diesel | | | | _Ge | enerator "2A" l | Unit 2 | | | | | | | | | Project: | Catawba Uni | t #1 and Unit #2 - | - Buried HI | DPE Pipe De | esign a | nd Analysis | | | | | | | | | | | | | | | | Method: Computer and Manual Calculations | Acceptance | Criteria: | N/A | Remarks: | Verification N | /lethod ⊠ | Design Review Me
Other | ethod [| Alternate | | tion [
ecessary | Qualification Test | | | | Results: | Ш | Othor | _ | | oddon 1 | oooooai y | | | | | Computer | Dros | wom Nama | Varaia | Version/Revision Compute | | anutar Tura | QA Verified | | | | Programs
Used | Prog | gram Name | versio | | | nputer Type | | | | | | ADLPIPE | | 4F10.1 | | PC | | YES | | | | | Microsoft Wo | rd | 2003 | | PC | | N/A | | | | | Mathcad | | 2000 | | PC | | N/A | | | | | | | REVIS | SIONS | | | | | | | Revision No. | | 0 | | | | | | | | | Description | | Original Iss | sue | | | | | | | | Total Pages (0 | Cumulative) | 86 | | | | | | | | | By/Date | | S. Haile | 11-10-08 | | | | | | | | Checked/Date Buce P. Oubovechy | | | 11-11-08 | | | | | | | | Approved/Date11- | | | | | | | | | | | | | | CALCU | LATION | | 60 | NTRACT NO. | | | | | | | | VER | | | INTINACTINO. | | | | | | | SHI | EET | | | 07Q3691 | | | | Stevenson & Associates | | | | | | | | | | | Client | Duke Power Care | olinas, L | LC | Cal | culation No. | 07Q3691 | -CAL-007 | | |---------|--|-----------|----------|----------|-----------------|---------|----------|--| | Project | ct Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | Title | Analysis of Buriod HDDE Dining System Nuclear Service Water (NSW) Supply Line Diesel | | | | | | | | | Ву: | S. Haile | Date | 11/10/08 | Chk'd by | Brace D. Oulove | My Date | 11/11/08 | | # TABLE OF CONTENTS | TABLE | E OF CONTENTS | 2 | |--------------|--|----| | Docu | MENT INDEX | 4 | | 1.0 | PURPOSE OR OBJECTIVE | 6 | | 2.0 | SCOPE AND LIMITATIONS | 6 | | 3.0 | DEFINITIONS | 6 | | 4.0 | ASSUMPTIONS | 8 | | 4.1 | Assumptions Not Requiring Verification | 8 | | 4.2 | Assumptions To Be Verified | | | 5.0 | ANALYSIS METHODOLOGY AND APPROACH | | | 5.1 | Background | | | 5.2 | | 9 | | 5.2. | | | | 5.2. | The state of s | | | 5.2. | I | | | 6.0 | ANALYSIS INPUTS | | | 6.1 | Design Loads | | | 6.2 | Pipe Properties | | | 6.3 | Material Properties | | | 6.4 | HDPE to Steel Boundary | | | 6.5 | HDPE Elbows | | | 6.6 | Stress Indices and SIFs | | | 6.7 | Soil Springs | | | 6.8 | V 1 | | | 6.8. | | | | 6.8. | = ~~ | | | 6.8. | 1 0 1 | | | 6.9 | r 87 | | | 6.10 | | | | 6.1 1 | T . | | | 7.0 | ANALYSIS | | | | Computer Model | | | | Results of ADLPIPE Analysis | | | | 1 Load Cases Analyzed | | | | 2 Summary of HDPE Loads at Critical Locations | | | | Calculations per ASME BPVC Code Case N-755 | | | | Stress Summary for Unit 2 Steel Pipe | | | | Flange Summary for Unit 2 HDPE Pipe | | | | Evaluation of Buoyancy over Condenser Cooling Water Lines | | | | Evaluation of Steel Bridge Pipe over Condenser Cooling Water Lines | | | | Evaluation of 12" ø HDPE Pipe over Condenser Cooling Water Lines | | | 8.0 | RESULTS | 50 | | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | |---|-----------------|-----------|----------|----------|------------------|-----------|----------| | Project Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | Title Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | Ву: | S. Haile | Date | 11/10/08 | Chk'd by | Brice J. Oulovec | Ay Date | 11/11/08 | | 8.1 Functionality Capability and Break Postulation |
51 | |---|--------| | 8.2 Final Loads at the Anchor at the Diesel Generator Build | | | 8.3 Final Loads at the Centerline of the 42" ø Supply Line of | | | 8.4 Branch Line Qualification | | | 9.0 CONCLUSIONS | | | Appendix A | | | Appendix B | | | Client | Duke Power Card | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | |---------|---|------|----------|--------------|-----------------|---------|----------|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oulovec | Ay Date | 11/11/08 | | # **DOCUMENT INDEX** | | | | 1 | | _ | |---------|--|--------------------------------|-----------|-------------|--------| | DIN No. | Document Number/Title | Revision, Edition, Date | Reference | Input | Output | | 1 | "Nondestructive Evaluation: Seismic Design
Criteria for Polyethylene Pipe Replacement Code
Case," EPRI, Palo Alto, CA, 2006, Report Number
1013549 | September 2006 | | | | | 2 | "Guidelines for the Seismic Design of Oil and Gas Pipeline Systems," ASCE | 1984 | | | | | 3 | "Catawba Updated Final Safety Analysis Report" | Rev. 12, April 2006 | | \boxtimes | | | 4 | "Polyethylene (PE) Pressure Pipe and Fittings,
4in. (100 mm) through 63 in. (1,575 mm) for
Water Distribution and Transmission,"
ANSI/AWWA C906-99, American Water Works
Association, 6666 West Quincy Ave., Denver, CO
80235 | March 1, 2000 | | | | | 5 | Catawba Nuclear Station Units 1&2, Yard Layout, Buried Systems, Drawing No. CN-1038-06. | | | \boxtimes | | | 6 | Catawba Nuclear Station Units 1&2, Yard Layout, Buried Systems, Drawing No. CN-1038-11. | | | | | | 7 | Catawba Nuclear Station Units 1&2, Yard Layout, Buried Systems, Drawing No. CN-1038-12. | | | | | | 8 | HDPE Product Catalog, ISCO Industries | Version 2.1, 2005 | | \boxtimes | | | 9 | Ladish General Catalog No. 55 | 1971 | | \boxtimes | | | 10 | Navco Piping Catalog | Edition No. 10, June 1, 1974 | | \boxtimes | | | 11 | ASME Boiler and Pressure Vessel Code, Section III, Division I, Subsection ND-3600 | 1998 Edition with 2000 Addenda | | | | | 12 | ASME BPVC Code Case N-755, High Density Polyethylene (HPDE) Buried Pipe, Section III, Division I, Class 3 | March 22, 2007 | | | | | 13 | CNS ISFSI Haul Path Evaluation Calculation, CNM 1140.04-0005 001 | Rev. 0, December 21, 2006 | | | | | 14 | Request for relief Number 06-CN-003 "Use of Polyethylene Material in Nuclear Safety-Related Piping Applications" (TAC Numbers MD 3729 and MD 3730) | March 13, 2008 | | | | | 15 | S&A Calculation 07Q3691-CAL-001 "Calculation of Soil Spring Stiffness for Buried HDPE Pipe" | Rev. 0, 2008 | | \boxtimes | | | 16 | Catawba Nuclear Station Units 1 and 2
Calculation CNC-1206.02-84-001, "Nuclear
Service Water Pipe Seismic Analysis (Buried
Portion)" | Rev. 16, 9-7-06 | | | | | Client | Duke Power Card | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | |---------
---|------|----------|--------------|-----------------|---------|----------|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oulovec | Ay Date | 11/11/08 | | | DIN No. | Document Number/Title | Revision, Edition, Date | Reference | Input | Output | |---------|--|----------------------------------|-------------|-------------|--------| | 17 | Bonney Forge Stress Intensification Factors:
Weldolet, Sockolet, Thredolet, Sweepolet,
Latrolet, Insert Weldolet, Bulletin SI-1 | 1988 | | | | | 18 | S&A Calculation 07Q3691-CAL-002 "Calculation of Equivalent Thermal Strain for Seismic Analysis of Buried HDPE Pipe" | Rev. 0, 2008 | | \boxtimes | | | 19 | Catawba Nuclear Station Specification CNS-1206.02-01-008 | Rev. 1, January 3,1998 | | \boxtimes | | | 20 | 018B00Y020GPLOT_Digitized Spectra (4-14) | - | | \boxtimes | | | 21 | Young, W. C., "Roark's Formulas for Stress and Strain". | McGraw-Hill, Sixth Edition, 1989 | \boxtimes | | | | 22 | Fatigue and Capacity Testing of High-Density Polyethylene Pipe and Pipe Components Fabricated from PE4710 (1015062) | Final Report, December 2007 | | | | | 23 | 3691-LSC-002, "HDPE Pipe Interface Loads
Applied to Steel Pipe" | March 17, 2008 | | | | | 24 | S&A Calculation 07Q3691-CAL-011, "Definition of Break Selection Criteria and Functional Capability Criteria for the Piping Design Specification" | August 30,2008 | | | | | 25 | S&A Calculation 07Q3691-CAL-013, "Technical Basis for Design Acceptance Criteria" | September, 30, 2008 | | \boxtimes | | | 26 | CNS-1574-00_RN-00-0002, "ASME Design
Specification for the Nuclear Service Water
System (RN) Diesel Generator Cooling Supply
and Return Piping; Modification, Repair, and
Replacement" | Preliminary Draft | | | | | 27 | S&A Document 3691-DI-001, "Design Instructions for Analysis of Polyethylene Pipe" | Rev. 0, 7/2008 | \boxtimes | | | | 28 | Welding Research Council Bulletin 300,
"Technical Position on Industry Practice" | December, 1984 | \boxtimes | | | | 29 | ASME Boiler and Pressure Vessel Code, Section III, Division I, Subsection ND-3600 | 1989 Edition | | \boxtimes | | | | | | | | | | | _ | | | | | | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | |---------|---|-----------|----------|----------|-----------------|-----------|----------|--|--| | Project | Project Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oubovec | Ay Date | 11/11/08 | | | ## 1.0 PURPOSE OR OBJECTIVE Catawba Nuclear Station has decided to replace the buried nuclear service water piping lines connecting the 42-in Nuclear Service Water System (NSWS) supply and return headers to Unit 1 and Unit 2 Diesel Generator (DG) buildings. The existing 10-in carbon steel piping will be replaced by 12-in high-density polyethylene (HDPE) piping. The purpose of this calculation is to demonstrate the Design Basis ASME BPVC Code and Regulatory compliance for the buried HDPE piping system connecting the 42-in supply header 'A' to the DG building of Unit 2. ## 2.0 SCOPE AND LIMITATIONS Results of this calculation are limited to the 12-in buried HDPE piping system supplying cooling water from the 42-in NSWS supply header 'A' to the to the Diesel Generator Building of Unit 2. The piping model goes from the anchor at the wall (column lines 76 & EE) to the 42"ø Supply A header pipe of the NSWS. There is a manhole (MH-4) at Diesel Generator Building Unit 2, and there is also a manhole (MH-7) at the connection to the 42" ø Supply A header pipe of the NSWS. The manholes provide access to the steel to HDPE flanged connections for the purpose of inspection and maintenance of the steel to HDPE connections. The HDPE pipe passes through the wall penetration of the manhole, but is not attached to the structure. The manhole does not transfer any load to the HDPE pipe. The gap between the manhole penetration and the HDPE pipe is sealed to prevent water from entering the manhole through this penetration. The piping qualification includes the following: - (a) The Steel Pipe from the Unit 2 Diesel Generator Building anchor steel to the High Density Polyethylene (HDPE) pipe Flange. - (b) HDPE Piping from Steel HDPE Flange near the Unit 2 Diesel Generator Building Anchor to the Steel HDPE Flange near the 42" NSWS Supply Header 'A' - (c) The Steel Pipe from the Steel HDPE Flange anchor to the 42" NSWS Supply Header 'A', including qualification of the 12" NSWS Supply Header 'A' branch connection to the NSWS Supply Header pipe. ## 3.0 DEFINITIONS Nomenclature per Ref. [14], Request for Relief Number 06-CN-003, "Use of Polyethylene Material in Nuclear Safety-Related Piping Applications" (TAC Numbers MD 3729 and MD 3730). This nomenclature may differ somewhat from the nomenclature used in the ASME BPVC Code Case N-755 Ref. [12]. Nomenclature is provided at point of use. A =Cross sectional area of pipe [in²] α = Coefficient of thermal expansion [in/in/°F] B_1 and B_2 = Primary stress indices B' = Burial factor BS = Building settlement loads c = Allowance for erosion or mechanical damage, [in] D = Outside diameter of pipe [in] DR = Dimensional ratio of pipe; for OD-controlled pipe, DR = D/t | Client | Duke Power Card | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | |---------|---|------|----------|--------------|-----------------|---------|----------|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oulovec | Ay Date | 11/11/08 | | DW = Deadweight of pipe and contents [lb] E' = Modulus of soil reaction [psi] E_{pipe} = Elastic modulus of pipe [psi] f_0 = Ovality correction factor F = Impact factor for surface loads. FS = Factor of safety (FS = 2.0 Level A, 1.8 for Level B, and 1.5 for Levels C and D) γ_{soil} = Specific weight of the soil [lb/ft³] γ_{water} = Specific weight of the water [lb/ft³] H = Height of fill (or cover) above top of pipe [ft] H_{qw}= height of groundwater above pipe [ft] k = Longitudinal stress factor K_b = Bedding factor, usually 0.1. K_o = Coefficient of soil pressure at rest, 0.5 to 1.0, may conservatively be taken as 1.0 K_{po} = Spring due to pipe ovaling [lb/in] L = Deflection lag factor (recommended values: 1.0 for short term and 1.5 for long term loads) OBE_w = Operating Basis Earthquake due to effects of seismic wave passage OBE_S = Operating Basis Earthquake due to effects of soil movement OBE_D = Operating Basis Earthquake due to effects of anchor movements P_D = Long-term design pressure for the pipe [psi] P_A , P_B , P_C and P_D = Maximum Pressures for Service Levels A through D [psi] P_{bs} , P_{cs} , and P_{ds} = Surge Pressures for Service Levels B through D [psi] P_E = Vertical soil pressure loads due to weight of soil cover [psi] P_{aw} = Ground water pressure loads [psi] P_L = Vertical surcharge (transportation) loads [psi] PS = Loads due to pump startup and shutdown R_b = Buoyancy reduction factor S_h = Design allowable stress for HDPE piping at temperature [psi] SSE_w = Safe Shutdown Earthquake due to effects of seismic wave passage SSE_S = Safe Shutdown Earthquake due to effects of soil movement SSE_D = Safe Shutdown Earthquake due to effects of anchor movements $T_{A,max}$, $T_{B,max}$, $T_{C,max}$ and $T_{D,max}$ = Maximum temperature for Service Levels A through D [°F] $T_{A,min}$, $T_{B,min}$, $T_{C,min}$ and $T_{D,min}$ = Minimum temperature for Service Levels A through D [°F] t = Actual (not nominal) pipe wall thickness [in] VOT = Valve Operating Transients v = Poisson's ratio for piping v_r = Poisson ratio for the bedrock W_P = Weight of empty pipe [lb/ft] W_w = Ground water floatation loads [lb] Z = Section modulus of pipe cross section [in³] | Client | Duke Power Care | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | |---------|---|-----------|----------|----------|------------------|---------------------|----------|--|--| | Project | ct Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel | | | | | | | | | | Tille | Generator "2A" Unit 2 | | | | | | | | | | Ву: | S. Haile | Date | 11/10/08 | Chk'd by | Bruce D. Oulovec | [∆] կ Date | 11/11/08 | | | ## 4.0 ASSUMPTIONS ## 4.1 Assumptions Not Requiring Verification - [1] Due to the small Seismic Building Displacement of the Unit 2 Diesel Generator Building (0.003"), the seismic response of the buried steel pipe from the Diesel Generator building anchor to the HDPE piping is predominantly due the effect of seismic wave passage. The effect of the Diesel Generator Building Amplified Floor Response does not need to be
considered in the analysis of the buried pipe Ref. [25]. - [2] Per discussion with Catawba Systems Engineering, it is concluded that the buried HDPE piping at Catawba is not subjected to any pressure surge loads. Ref. [25] - [3] Seismic Anchor Movements of 0.003" are much less than 1/16" and, therefore, will have negligible effect on the piping and are not considered in the analysis ## 4.2 Assumptions To Be Verified [1] Stress Intensification Factors (SIF's) for mitered elbows less than 90° are enveloped by SIF's of 90° elbows. ## 5.0 ANALYSIS METHODOLOGY AND APPROACH ## 5.1 Background The buried water supply system to and from the Diesel Generator (DG) buildings to the 42-in Nuclear Service Water System (NSWS) currently uses 10-in carbon steel pipes. Catawba Nuclear Station (CNS) has decided to replace the 10-in steel pipes with 12-in high-density polyethylene (HDPE) pipes. There are a total of eight cooling water piping lines—four supply lines and four return lines. - Two cooling water supply lines to the DG building of Unit 1. One line originates from the 42-in supply header 'A" and the other originates from the 42-in supply header 'B'. - Two cooling water supply lines to the DG building of Unit 2. One line originates from the 42-in supply header 'A' and the other originates from the 42-in supply header 'B'. - Two cooling water return lines originating from the DG building of Unit 1. One line returns water to the 42-in return header 'A" and the other returns water to the 42-in return header 'B'. - Two cooling water return lines originating from the DG building of Unit 2. One line returns water to the 42-in return header 'A" and the other returns water to the 42-in return header 'B'. The HDPE pipes are connected to the steel pipes by means of a flanged joint. At the DG building wall entrance, a transition is made from 10-in to 12-in using a 10x12 steel reducer with flanges to provide the necessary flanged connection to the HDPE pipe and a means of providing future access for examination | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | |---------|---|-----------|----------|----------|------------------|-----------|----------|--|--|--| | Project | ct Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Bruce D. Oubousc | Ay Date | 11/11/08 | | | | of all joints from the inside surface per Ref. [14]. At the 42-in header side, a short 12-in flanged steel pipe is welded to the header. An additional steel flanged joint attached to the 12-in pipe provides the necessary connection to the HDPE pipe and serves as future access. The HDPE piping system is considered anchored at both ends. The buried HDPE piping system considered in this calculation is the cooling water supply line from the 42-in supply header 'A' to the Diesel Generator Building of Unit 2. The effects of pressure, deadweight, seismic and temperature loads on the buried HDPE piping are analyzed. ## 5.2 Methodology and Approach The piping is qualified to the requirements of the Piping Design Specification Ref. [26]. The Design Specification is based on ASME BPVC Code Case N-755 Ref. [12] and the commitments in Relief Request Number 06-CN-003 Ref. [14]. In addition, further guidance on design and analysis methods is provided in EPRI Report 1013549 Ref. [1] and S & A Design Instruction 3691-DI-001 Ref. [27]. However, the controlling design document is the Piping Design Specification Ref. [26]. The Code of Record for the Design and Analysis of the HDPE Pipe is the 1998 Edition of the ASME Boiler and Pressure Vessel Code, Section III, Division 1, Subsection ND up to and including the 2000 Addenda. However, ND-3600 of the ASME Boiler and Pressure Vessel Code 1989 Edition shall be used to comply with the limitations imposed by 10 CFR 50.55 a (b) (1) (iii) except as amended by the governing document Relief Request Number 06-CN-003 Ref. [14]. The piping is classified as ASME Class 3 Duke Class C. The piping system is analyzed using a combination of hand calculations and the ADLPIPE computer program. ADLPIPE analyzes complex piping systems subjected to static and dynamic loads. The basic load cases (deadweight, thermal, seismic OBE, seismic SSE, etc.) and their combinations (such as thermal plus seismic) are included in the ADLPIPE analysis. Stresses in steel pipes are automatically computed by ADLPIPE according to an ASME Code year of interest. However, ADLPIPE does not calculate the stresses for all piping load cases and combinations in the HDPE pipe because HDPE material, properties, and qualification criteria are not yet included in the ADLPIPE computer code. Therefore, manual calculations are performed for the HPDE piping according to the relief request Ref. [14] which is consistent with the ASME BPVC Code Case N-755 [Ref. 12]. The required manual calculations are presented in sections 5.2.1 and 5.2.2. #### 5.2.1 HDPE Calculations Dependent Only on Design Conditions and Pipe Size These calculations do not require ADLPIPE analysis results as input. The HDPE pipe size and the design conditions are the only inputs needed to perform the manual calculations in this section. | Client | Duke Power Card | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | |---------|--|---|----------|--------------|-----------------|---------|----------|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | Title | | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oulovec | Ay Date | 11/11/08 | | | ## **Minimum Required Wall Thickness** Per Section 3131.1 of Ref. [12], the minimum required wall thickness (t_{min}) of straight pipe sections is determined from: $$t_{\min} = \frac{P_D D}{2S + P_D} + c \tag{5.1}$$ where: P_D = internal design gage pressure at the specified design temperature, psi D = outside diameter of pipe, in S = allowable stress, psi c = allowance for mechanical and erosion damage, in. The actual wall thickness of the HDPE pipe shall not be less than t_{min}. #### **Ring Deflection** Per Section 3210 of Ref. [12], the deflection of the pipe diameter (Ω) due to soil and surcharge loads should be less than the maximum allowable value (Ω_{max}): $$\Omega = \frac{1}{144} \cdot \frac{K \cdot L \cdot P_E + K \cdot P_L}{\frac{2E_{pipe}}{3} \left(\frac{1}{DR - 1}\right)^3 + 0.061F_s E_s} \le \Omega_{\text{max}}$$ (5.2) where: $$P_E = \rho_{saturated} H_w + \rho_{dry} (H - H_w)$$ K_b = bedding factor L = deflection lag factor, 1.25 to 1.50, or 1.0 if using the soil prism pressure P_E = vertical soil pressure due to earth loads, [lb/ft²] P_L = vertical soil pressure due to surcharge loads, [lb/ft²] E_{pipe} = apparent modulus of elasticity of pipe at 50 years, [psi] DR = dimensional ratio of pipe (D/t) D = outside pipe diameter [in] F_s = soil support factor E' = modulus of soil reaction, [psi] $\rho_{\text{saturated}}$ = density of saturated soil, [lb/ft³] ρ_{drv} = density of dry soil, [lb/ft³] H = height of ground cover, [ft] H_w = height of water table above pipe, [ft] t = minimum pipe wall thickness [in] | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | |---------|---|-----------|----------|----------|-----------------|-----------|----------|--|--|--| | Project | ect Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oubovec | Ay Date | 11/11/08 | | | | #### **Compression of Sidewalls** The circumferential compressive stress (σ_{SW}) in the sidewalls of pipe and miters due to soil and surcharge loads per Section 3220 of Ref. [12] should be less than 1000 psi. This 1000 psi is based on PE-3408 material and assumes a temperature of 70° F. Per Ref. [25] the allowable value at a temperature of 140° F for PE-4710 material is 530 psi. The value used in this analysis is 500 psi which is conservative. This 140° F temperature was selected because it is the maximum discharge line temperature. This lower bound value was conservatively applied to all eight piping analyzes. $$\sigma_{SW} = \frac{(P_E + P_L) \cdot DR}{2 \times 144} \le 500 psi$$ (5.3) where: P_E = vertical soil pressure due to earth loads, lb/ft² P_L = vertical soil pressure due to surcharge loads, lb/ft² DR = dimensional ratio of pipe (D/t) D = outside pipe diameter, [in] t = minimum pipe wall thickness [in] ### **Buckling Due to External Pressure** External pressure from ground water, earth loads, and surcharge loads on the buried HDPE pipe shall not cause the pipe to buckle per Section 3221.1 of Ref. [12]; that is, $$\frac{P_E + P_L + P_{gw}}{144} \le 2.8 \cdot \left[R \cdot B \cdot E_s \frac{E_{pipe}}{12 \cdot (DR - 1)^3} \right]^{1/2}$$ (5.4) where: $$R = 1 - 0.33 \frac{H_{gw}}{H}$$ $$B = \frac{1}{1 + 4e^{-0.065H}}$$ P_E = vertical soil pressure due to earth loads, [lb/ft²] P_L = vertical soil pressure due to surcharge loads, [lb/ft²] P_{aw} = pressure due to ground water, [lb/ft²] R = buoyancy reduction factor B = burial factor E_{pipe} = modulus of elasticity of pipe,
[psi] $\vec{E_s}$ = modulus of soil reaction, [psi] DR = dimensional ratio of pipe (D/t) H = depth of cover, [ft] H_{aw} = height of ground water above pipe, [ft] D = outside pipe diameter, [in] t = minimum pipe wall thickness, [in] | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | |---------|---|-----------|----------|----------|-----------------|-----------|----------|--|--|--| | Project | ect Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oubovec | Ay Date | 11/11/08 | | | | #### **Effects of Negative Internal Pressure** Per Section 3221.2 of Ref. [12], when the pipe is subjected to a negative internal pressure, it should withstand the differential pressure (ΔP) without credit for the surrounding soil, that is: $$\Delta P \le \frac{f_o}{2} \frac{2E_{pipe}}{(1-v^2)} \left(\frac{1}{DR-1}\right)^3$$ (5.5) where: f_o = ovality correction factor E_{pipe} = modulus of elasticity of pipe, [psi] ν = Poisson's ratio (0.35 for short duration loads to 0.45 for long duration loads) DR = dimensional ratio of pipe (D/t) D = outside pipe diameter, [in] t = minimum pipe wall thickness, [in] ### **Floatation** To prevent floatation by groundwater, the buried pipe must have sufficient cover or be anchored to the ground. Per Section 3222 of Ref. [12], the following criterion must be satisfied: $$W_{\scriptscriptstyle W} < W_{\scriptscriptstyle P} + \frac{P_{\scriptscriptstyle E} \cdot D}{12} \tag{5.6}$$ where: W_w = weight of water displaced by pipe, [lb/ft] W_P = weight of empty pipe, [lb/ft] P_E = vertical soil pressure due to earth loads, [lb/ft²] D = outside pipe diameter, [in.] ### 5.2.2 HDPE Calculations Requiring the Input of Geometry Specific Loads The manual calculations in this section require the ADLPIPE analysis results as input. HDPE pipe stresses are computed using the forces and moments obtained from ADLPIPE analysis. The stress calculations are performed both for straight pipes and mitered elbows. #### **Longitudinal Stress** Per Section 3223.1 of Ref. [12], the longitudinal stresses due to axial forces and bending moments resulting from applied mechanical loads shall not exceed k*S: $$B_{1} \frac{P_{a}D}{2t} + 2B_{1} \frac{F_{a}}{A} + B_{2} \frac{M}{7} \le k \cdot S$$ (5.7) | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | |---------|---|-----------|----------|----------|------------------|-----------|----------|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Bruce D. Oubousc | Ay Date | 11/11/08 | | #### where: B_1 and B_2 = primary stress indices defined in Table 3223-1 of Ref. [12] P_a = design or service level A, B, C or D pressure, [psi] D = outside diameter of pipe at the section where the evaluation is conducted, [in.] t = nominal pipe wall thickness at the section where the evaluation is conducted, [in.] F_a = axial force due to the specified design, level A, B, C or D applied mechanical loads, [lb] M = resultant bending moment due to the specified design, level A, B, C or D applied mechanical loads, [in.-lb] P_E = vertical soil pressure due to earth loads, [lb/ft²] A = cross section area of pipe at the section where the force is calculated, $[in^2]$ Z = section modulus of pipe cross section at the section where the moment is calculated, [in³] k = longitudinal stress factor per Table 3223-2 of Ref. [12] S = allowable stress per Table 3223-3 of Ref. [12], [psi] ### **Thermal Expansion and Contraction** #### (a) Fully Constrained Thermal Contraction The tensile stress, per Section 3311.1 of Ref. [12], resulting from the assumption of fully constrained thermal contraction of the buried pipe when $T_{water} < T_{ground}$, increased by the tensile stress due to axial contraction from Poisson effect, shall not exceed the allowable stress (S): $$\left| E_{pipe} \cdot \alpha \cdot \Delta T - \upsilon \frac{P \cdot D}{2t} \right| \le S \tag{5.8}$$ where: E_{pipe} = modulus of elasticity of pipe, [psi] α = coefficient of thermal expansion, [in/in/ $^{\circ}$ F] $\Delta T = T_{water} - T_{ground} < 0$ ν = Poisson's ratio (0.35 for short duration loads to 0.45 for long duration loads) P = internal design gage pressure including pressure spikes due to transients from anticipated water hammer events, [psi] D = outside pipe diameter, [in.] *t* = nominal pipe wall thickness, [in.] S = allowable stress, [psi], from Table 3021-1 Ref. [14] #### (b) Fully Constrained Thermal Expansion The tensile stress resulting from the assumption of fully constrained thermal expansion of the buried pipe when $T_{water} > T_{ground}$, per Section 3311.2 of Ref. [12], shall not exceed the allowable stress (S): $$E_{\text{pipe}} \cdot \alpha \cdot \Delta T \le S \tag{5.9}$$ where: E_{pipe} = modulus of elasticity of pipe, [psi] α = coefficient of thermal expansion, [in/in/ $^{\circ}$ F] $\Delta T = T_{water} - T_{ground} > 0$ S = allowable stress, [psi], from Table 3021-1 Ref. [14] | Client | Duke Power Card | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | |---------|--|---|----------|--------------|-----------------|---------|----------|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | Title | | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oulovec | Ay Date | 11/11/08 | | | ### (c) Alternative Evaluation for Thermal Expansion or Contraction When the soil stiffness is accounted for to calculate the pipe expansion and contraction stresses, per Section 3311.3 of Ref. [12], the stresses must satisfy the following condition: $$\frac{i \cdot M_C}{Z} + \frac{F_{aC}}{A} \le 1100 psi \tag{5.10}$$ where: *i* = stress intensification factor F_{aC} = axial force range due to thermal expansion or contraction and/or the restraint of free end displacement, [lb] $M_{\rm C}$ = resultant moment range due to thermal expansion or contraction and/or the restraint of free end displacement, [in.-lb] A = cross section area of pipe at the section where the force is calculated, $[in^2]$ Z = section modulus of pipe cross section at the section where the moment is calculated, [in³] ### **Non-repeated Anchor Movements** Per Section 3312 of Ref. [12], the effects of any single non-repeated anchor movement shall meet the requirements of the following equation: $$\frac{i \cdot M_D}{Z} + \frac{F_{aD}}{A} \le 2 \cdot S \tag{5.11}$$ where: i = stress intensification factor F_{aD} = axial force due to the non-repeated anchor motion, [lb] M_D = resultant moment due to the non-repeated anchor motion, [in.-lb] A = cross section area of pipe at the section where the force is calculated, [in²] Z = section modulus of pipe cross section at the section where the moment is calculated, [in³] S = allowable stress, [psi], from Table 3021-1 Ref. [14] #### **Seismic Induced Stresses** Per Section 3410 of Ref. [12], the stresses in the buried pipe due to soil strains caused by seismic wave passage, seismic soil movement, and building seismic anchor motion effects, where applicable, must satisfy the following equation: $$\frac{i \cdot M_E}{Z} + \frac{F_{aE}}{A} \le 1100 \, psi \tag{5.12}$$ | Client | 1 - 200 -
200 - 200 | | | | culation No. | 07Q3691-CAL-007 | | | | |---------|---|---|----------|----------|-----------------|-----------------|----------|--|--| | Project | ect Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | Title | 1 | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oubouse | Ay Date | 11/11/08 | | | #### where: *i* = stress intensification factor F_{aE} = axial force range due to the combined effects of seismic wave passage, seismic soil movement, and building seismic anchor motion effects, [lb] M_E = resultant moment range due to the combined effects of seismic wave passage, seismic soil movement, and building seismic anchor motion effects, [in.-lb] A =cross section area of pipe at the section where the force is calculated, [in²] Z = section modulus of pipe cross section at the section where the moment is calculated, [in³] Seismic wave passage, seismic soil movement, and building seismic anchor motions are combined by square root sum of the squares. This equation is applicable to both OBE and SSE. Ref. [25] Section 7.0 provides the basis of this applicability. ## 5.2.3 Steel Pipe Criteria The steel pipe from the Diesel Generator building anchor to the HDPE pipe flange connection and from the HDPE pipe flange connection to the 42"ø supply header are qualified in the ADLPIPE analysis. The stresses for the steel pipe are shown in Section 7.4. ## 6.0 ANALYSIS INPUTS ## 6.1 Design Loads Design temperature and pressure values supplied by Duke Power Carolinas and used as input in this calculation are listed in Table 6.1. | Design Temperature | 100 °F | |---------------------|----------| | Ambient Temperature | 55 °F | | Minimum Temperature | 32 °F | | Maximum Temperature | 100 °F | | Design Pressure | 100 psig | | Operating Pressure | 75 psig | ## 6.2 Pipe Properties Geometric and other relevant properties for the pipes used in this calculation are shown in Table 6.2. Outside diameter (OD), thickness and weight values for steel pipes were taken from standard piping catalogs, Ref. [10]. For IPS HDPE pipe, values were obtained from ANSI/AWWA Standard C906-99, Ref. [4], thickness values were obtained from Ref. [12], and weight values were taken from manufacturers' literature Ref. [8]. For the same nominal pipe size, the ODs of the HDPE and the steel pipes are equal; therefore, the IPS sizing system is used. | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | |---------|---|-----------|----------|----------|-----------------|-----------|----------|--|--|--| | Project | ect Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oubovec | Ay Date | 11/11/08 | | | | | | Cr-Mo S | teel Pipe | Carbon Steel Pipe | HDPE
Pipe/Elbow | |-------------------------|----------------------|----------------------|-------------------|------------------------| | Nominal size | 10-in | 12-in | 12-in | 12-in | | Material | A6XLN ⁽¹⁾ | A6XLN ⁽¹⁾ | A-106, Gr. B | PE 4710 ⁽²⁾ | | Schedule | Standard | Standard | Standard | DR 11/DR 9 | | Outside Diameter [in] | 10.75 | 12.75 | 12.75 | 12.75 | | Wall Thickness [in] | 0.365 | 0.375 | 0.375 | 1.159/1.417 | | Contents | Water | Water | Water | Water | | Wt. of Contents [lb/ft] | 34.1 | 49.0 | 49.0 | 37.0/33.5 | | Wt. of Pipe [lbs/ft] | 40.5 | 49.6 | 49.6 | 18.4/22 | ⁽¹⁾ This is a manufacturer's designation for a Cr-Mo alloy used for piping as SB-675 and SB-690, for forgings as SB-462, and for castings as SB-366. # 6.3 Material Properties Properties of A-106 carbon steel and A6XLN (Cr-Mo) are given in Tables 6.3a and 6.3b. The values in Table 6.3a were obtained from the 1989 edition of the ASME B&PVC, Section III [Ref. 29]. The values in Table 6.3b were obtained from the 1998 edition of the ASME B&PVC, Section III, Part D [Ref. 11]. | Temperature, T [°F] | 32 | 55 | 65 | 100 | |--|----------------------|----------------------|----------------------|----------------------| | Coeff. of Thermal Exp., α[in/in/°F] | 6.5x10 ⁻⁶ | 6.5x10 ⁻⁶ | 6.5x10 ⁻⁶ | 6.5x10 ⁻⁶ | | Modulus of Elasticity, E [ksi] | 27,900 | 27,900 | 27,900 | 27,900 | | Allowable Stress, S _h [psi] | 15000 | 15000 | 15000 | 15000 | | S _c [psi] | 15000 | 15000 | 15000 | 15000 | | Yield Stress, S _y [psi] | 35,000 | 35,000 | 35,000 | 35,000 | ⁽²⁾ The cell classification of PE4710 material is 445574C | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | |---------|---|-----------|----------|----------|-----------------|-----------|----------|--|--|--| | Project | ect Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oubovec | Ay Date | 11/11/08 | | | | | Temperature, T [°F] | 32 | 55 | 65 | 100 | |--|----------------------|----------------------|----------------------|----------------------| | Coeff. of Thermal Exp., α[in/in/°F] | 8.2x10 ⁻⁶ | 8.2x10 ⁻⁶ | 8.2x10 ⁻⁶ | 8.2x10 ⁻⁶ | | Modulus of Elasticity, E [ksi] | 28,000 | 28,000 | 28,000 | 28,000 | | Allowable Stress ⁽¹⁾ , S _c [psi] | 24,300 | 24,300 | 24,300 | 24,300 | | S _h [psi | 24,300 | 24,300 | 24,300 | 24,300 | | Yield Stress ⁽²⁾ , S _y [psi] | 45,000 | 45,000 | 45,000 | 45,000 | The mechanical properties of HDPE vary significantly with load duration. Therefore, different values must be used for different load cases. Tables 6.3c thru 6.3f provide the mechanical properties of HDPE for various load durations. Mechanical properties obtained for 50-year load duration are given in Table 6.3c. These properties are used for deadweight and thermal analysis. | Temperature, T [°F] | 32 | 55 | 65 | 100 | |--|---------------------|---------------------|---------------------|---------------------| | Coeff. of Thermal Exp., α[in/in/ºF] | 90x10 ⁻⁶ | 90x10 ⁻⁶ | 90x10 ⁻⁶ | 90x10 ⁻⁶ | | Modulus of Elasticity ⁽¹⁾ , E [ksi] | 28 | 28 | 28 | 23 | | Allowable Stress, S [psi] | 800 | 800 | 800 | 620 | | Poisson's Ratio, ν [-] | 0.45 | 0.45 | 0.45 | 0.45 | | (1) Per Table 3210-3 of Ref. [12] | | | | | Mechanical properties obtained for short-term load duration are shown in Table 6.3d. These are used for OBE, SSE, and equivalent thermal strain analysis. Notes: (1) A6XLN is a manufacturer's designation for the following Cr-Mo alloys: SB-675, SB-690, and to the minimum values listed in the 1998 ASME SB-462. The values shown here correspond to the minimum values listed in the 1998 ASME ⁽²⁾ The yield strength shown here corresponds to that of SB-675, SB-690, and SB-462. | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | |---------|--|-----------|-------------|---------------|------------------|--------------|-----------|--| | Project | Catawba Unit # 1 and #2
– Buried HDPE Piping Design and Analysis | | | | | | | | | Title | Analysis of Buried HI
Generator "2A" Unit 2 | | ing System— | Nuclear Servi | ce Water (NSV | V) Supply Li | ne Diesel | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Bruce D. Oubousc | Ay Date | 11/11/08 | | | Temperature, T [°F] | 32 | 55 | 65 | 100 | |--|---------------------|---------------------|---------------------|---------------------| | Coeff. of Thermal Exp., α[in/in/°F] | 90x10 ⁻⁶ | 90x10 ⁻⁶ | 90x10 ⁻⁶ | 90x10 ⁻⁶ | | Modulus of Elasticity ⁽¹⁾ , E [ksi] | 110 | 110 | 110 | 100 | | Allowable Stress ⁽²⁾ , S [psi] | 1200 | 1200 | 1200 | 940 | | Poisson's Ratio, v [-] | 0.35 | 0.35 | 0.35 | 0.35 | | (1) Per Table 3210-3 of Ref. [12] | | | | | ⁽²⁾ Per Table 3223-3 of Ref. [12] | Temperature, T [°F] | 32 | 55 | 65 | 100 | |--|---------------------|---------------------|---------------------|---------------------| | Coeff. of Thermal Exp., α [in/in/°F] | 90x10 ⁻⁶ | 90x10 ⁻⁶ | 90x10 ⁻⁶ | 90x10 ⁻⁶ | | Modulus of Elasticity ⁽¹⁾ , E [ksi] | 44 | 44 | 44 | 36 | | Allowable Stress ⁽²⁾ , S [psi] | 840 | 840 | 840 | 620 | | Poisson's Ratio, v [-] | 0.45 | 0.45 | 0.45 | 0.45 | ⁽¹⁾ Per Table 3210-3 of Ref. [12] (2) The allowables for 10-year duration listed in Table 3131-1 of Ref. [12] are used. This is conservative. | Temperature, T [°F] | 32 | 55 | 65 | 100 | |--|---------------------|---------------------|---------------------|---------------------| | Coeff. of Thermal Exp., α[in/in/°F] | 90x10 ⁻⁶ | 90x10 ⁻⁶ | 90x10 ⁻⁶ | 90x10 ⁻⁶ | | Modulus of Elasticity ⁽¹⁾ , E [ksi] | 32 | 32 | 32 | 26 | | Allowable Stress ⁽²⁾ , S [psi] | 840 | 840 | 840 | 620 | | Poisson's Ratio, v [-] | 0.45 | 0.45 | 0.45 | 0.45 | ⁽¹⁾ Per Table 3210-3 of Ref. [12] ⁽²⁾ Per Table 3131-1 of Ref. [12] | Client | Duke Power Card | LC | Cal | Calculation No. 07Q3691-CAL-007 | | | | | |---------|--|------|-------------|---------------------------------|-----------------|--------------|-----------|--| | Project | t Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | Title | Analysis of Buried HI
Generator "2A" Unit 2 | • | ing System— | Nuclear Servi | ce Water (NSV | V) Supply Li | ne Diesel | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oubovec | Ay Date | 11/11/08 | | ## 6.4 HDPE to Steel Boundary The HDPE pipe is connected to the steel pipe by means of a flanged connection. The following piping components are used for the joints at the entrance to the DG building wall and at the 42-in header: - A 10-in by 12-in steel reducer - 10-in, 150-lb ANSI B16.5 raised face welding neck steel flanges - 12-in, 150-lb ANSI B16.5 raised face welding neck steel flanges - A 12-in, short-radius, 90° steel elbow - Two HDPE flange adapters - Two special steel backup rings that possess the same bolt pattern as 12-in, 150-lb steel flanges and are used in conjunction with the HDPE adapters Relevant properties for the above piping components were obtained from manufacturers' catalogs – Ref. [9] for the steel components and Ref. [8] for the HDPE components and steel backup rings. The properties are listed in Table 6.6. | Piping Component | Nominal
Size [in] | Thickness
[in] | Length
[in] | O. D.
[in] | Weight
[lb] | |----------------------|----------------------|-------------------|-------------------|-----------------------|----------------| | 150-lb, Welding Neck | 10 | 0.365 | 4 | 12 ⁽¹⁾ | 54 | | Steel Flange | 12 | 0.375 | 4.5 | 14.375 ⁽¹⁾ | 88 | | Steel Reducer | 10x12 | NA ⁽²⁾ | 8 | NA ⁽²⁾ | 34 | | 90° Steel Elbow | 12 | 0.375 | 12 ⁽³⁾ | 12.75 | 80 | | HDPE Flange Adapter | 12 | 1.55 | 12 | 12.75 | 24 | | Steel Backup Ring | 12 | 1.25 | 1.25 | 19 | 24 | ⁽¹⁾ These values represent the diameter of the flange hub at base. #### 6.5 HDPE Elbows The piping system includes 45° HDPE mitered elbows. The mitered elbows are size DR 9 (one DR ratio lower than the HDPE pipe that is DR 11) to comply with the requirements of the ASME BPVC Code Case N-755 Paragraph -3132(d) Ref. [12] These elbows are modeled according to the manufacturer's catalog specifications Ref. [8]. The 45° mitered elbow has 3 segments as shown in Fig. 6.5. This piping analysis has only 45° mitered elbows in the model ⁽²⁾ OD and thickness for a reducer are variable and are not required as input. ⁽³⁾ This is the center to face length; it is also equal to the radius of the elbow. | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | |---------|--|-----------|-------------|---------------|------------------|--------------|-----------|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | Title | Analysis of Buried HI
Generator "2A" Unit 2 | | ing System— | Nuclear Servi | ce Water (NSV | V) Supply Li | ne Diesel | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Bruce D. Oubousc | Ay Date | 11/11/08 | | Fig. 6.5: Geometry of 45° HDPE mitered elbow ### 6.6 Stress Indices and SIFs ADLPIPE automatically calculates stress indices and stress intensification factors (SIF) for the steel piping components based on the 1989 Code Ref. [29]. The 10-in and 12-in carbon steel piping has butt welded fittings. The analysis is based on the 1989 Class 3 ASME Code. #### 6.6.1 HPDE Pipe The buried HDPE piping is a DR 11 butt welded, straight pipe. The following stress index and SIF values, as listed in Tables 3223-1 and 3311.2-1 of Ref. [12], are used: Stress Indices: $B_1 = 0.5$ $B_2 = 1.0$ Stress Intensification Factor: i = 1.0 #### 6.6.2 HPDE Mitered Elbows The 45° mitered elbows are DR 9. SIF and stress index values for these components, as obtained from Tables 3223-1 and 3311.2-1 of Ref. [12], are as follows: Stress Indices: $B_1 = 0.69$ $B_2 = 1.64$ Stress Intensification Factor: i = 2.0 These SIF's are for 5 segment 90° mitered elbows. Pre Ref. [25], Section 6.1, it is assumed these Stress Indices and SIF's envelope the 3 segment 45° mitered elbows. | Client | Duke Power Care | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | |---------|---|------|----------|--------------|------------------|---------------------|----------| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel | | | | | | | | Tille | Generator "2A" Unit 2 | | | | | | | | Ву: | S. Haile | Date | 11/10/08 | Chk'd by | Bruce D. Oulovec | [∆] կ Date | 11/11/08 | #### 6.6.3 Flexibility Factors for Mitered Elbows The flexibility factor calculated by ADLPIPE for the 12"ø mitered elbows is $1.79 \approx 1.82$ which is the calculated flexibility factor per Table NB-3673.2 (b)(1), Section 5.6.2.3 of Ref. [22]. The preliminary mean flexibility factor from testing Ref. [22] of the 12"ø elbows is 2.15 for in-plane and 2.44 for out-of-plane Ref. [22]. The lower flexibility factor calculated by ADLPIPE will result in higher moments on the piping system due to less flexibility. The calculated Stress Intensification Factor (SIF) calculated from Table NB-3673.2(b)(1) for 12" ø elbows is 1.04 in-plane and 0.87 out-of-plane. This piping analysis uses a 2.0 SIF for in-plane and out-of-plane for the mitered elbows which is from the ASME BPVC Code Case N-755 Ref. [12]. #### 6.6.4 Weldolet A Weldolet is used for attaching the 12-in pipe to the 42-in header. The stress intensification factor for the Weldolet is determined from the following equation given in Ref. [17]: $$i = \frac{0.9}{(3.3t/r)^{2/3}}$$ where: i = stress intensification factor t = nominal wall thickness of run pipe [in] r = mean radius of run pipe [in] For the 42-in diameter pipe, T = 0.500 in. [Ref. 10], and the mean radius, r = (42-0.500)/2 = 20.75 in. The stress intensification factor is therefore: $$i = \frac{0.9}{\left(3.3 * 0.5 / 20.75\right)^{2/3}} = 4.87$$ ### 6.7 Soil Springs The buried piping is subject to loads from earthquake, temperature and surrounding soil. To determine the pipe stresses resulting from these loads, the soil spring stiffness is required as input. Soil spring stiffness values obtained from Ref. [15] and shown below will be used as input in the ADLPIPE analysis of the piping system. Soil springs are generally applied at 2 ft intervals around elbows (over 6ft sections on each side of elbows) and at 10 ft intervals elsewhere. | Client | Duke Power Card | LC | Cal | Calculation No. 07Q3691-CAL-007 | | | | | |---------|--|------|-------------|---------------------------------|-----------------|--------------|-----------|--| | Project | t Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | Title | Analysis of Buried HI
Generator "2A" Unit 2 | • | ing System— | Nuclear Servi | ce Water (NSV | V) Supply Li | ne Diesel | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oubovec | Ay Date | 11/11/08 | | | | Lateral | 130 | 3120 | 15600 | |------------|----------|-----|-------|-------| | H = 5.0 ft | Vertical | 540 | 12960 | 64800 | | | Axial | 425 | 10200 | 51000 | Note that soil spring stiffness values for pipe sections of length other than shown in Table 6.7 can be determined by proportion. ## 6.8 Seismic Analysis Input #### 6.8.1 Seismic Anchor Motion Per Calculation CNC-1206.02-84-0001 [Ref. 16] provided by CNS, the seismic displacement of the DG building is less than 0.003 inches for OBE or SSE analysis. The 42° Supply Line is attached at the Auxiliary Building and has the following seismic displacements Lateral = 0.014328° < 1/16 in, Axial = 0.01374° <
1/16 in, and Vertical = 0.0° for OBE or SSE analysis. These displacements are considered insignificant for this analysis and a seismic anchor motion analysis is therefore not conducted. #### 6.8.2 Seismic Wave Passage Since the piping system is completely buried and isolated from aboveground piping, the methodology of Non-Mandatory Appendix D of the ASME BPVC Code Case N-755 will be used to qualify the piping for seismic wave passage. In Ref. [18], the strains due to seismic wave passage were computed and then converted to an equivalent thermal strain resulting in a temperature change (ΔT) of 10 °F. This change in temperature will be used as input in the ADLPIPE computer model of the piping system to determine the seismic loads. #### 6.8.3 Decoupling of 12" Steel Pipe If the ratio of the moment of inertia of the run pipe to branch pipe (decoupled pipe) is equal to or greater than 25, the branch piping may be considered to have no significant effect on the response of the run pipe. Ref. [28]. $I_{12^n \text{ branch pipe}} = 300 \text{ in}^4$; $I_{42^n \text{ run pipe}} = 14037 \text{ in}^4$; Ratio of run to branch is 46. The analysis of the decoupled piping shall consider the thermal, seismic, and other movements of the run pipe at the intersection point. There are no thermal or seismic anchor movements (See section 6.8.1) on the run pipe. The steel buried pipe will not have seismic response from the seismic wave passage. Therefore, there are no anchor movements at the 12" pipe (branch) to the 42" pipe (run) connection. | Client | Duke Power Card | LC | Cal | Calculation No. 07Q3691-CAL-007 | | | | | |---------|---|------|----------|---------------------------------|------------------|---------|----------|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | Ву: | S. Haile | Date | 11/10/08 | Chk'd by | Bruce D. Oubovec | ay Date | 11/11/08 | | # 6.9 Piping Layout The layout of the piping system is shown in the following drawings provided by Duke Power Carolinas: CN-1038-06 [Ref. 5], CN-1038-11 [Ref. 6] and CN-1038-12 [Ref. 7]. Dimensions and orientations of piping shown on these drawings were used in generating the ADLPIPE computer model for the piping system. A sketch of the piping layout is shown in Fig. 6.9. Figure 6.9 | Client | Duke Power Card | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | |---------|---|------|----------|--------------|-----------------|---------|----------|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oulovec | Ay Date | 11/11/08 | | # 6.10 Pipe Criteria – Steel and HDPE The pipe load combinations considered and shown in Table 6.10(a) – Steel | | Table 6.10(a) Buried Steel Piping Load Combinations | | | | | | | | |---------------|---|---|--|--|--|--|--|--| | Service Level | Stress Condition | Load Combination | | | | | | | | | | | | | | | | | | | Primary | P | | | | | | | | Design | Primary | P + DW | | | | | | | | | | | | | | | | | | | Primary | P _a | | | | | | | | | Primary Longitudinal Stress | P _a + DW | | | | | | | | A | Secondary | Range of (T _{a min} , T _{a max}) | | | | | | | | | Non Repeated Anchor Motion | BS | | | | | | | | | | | | | | | | | | | Primary | P _b | | | | | | | | | Primary | P _{bs} | | | | | | | | _ | Primary Longitudinal Stress | P _b + DW + VOT | | | | | | | | В | | P _b + DW+PS | | | | | | | | | Secondary – Thermal and | (a) Range of $(T_{b \text{ min}}, T_{b \text{ max}})$
(b) $ T_b \text{ max} + [OBE_W^2 + (OBE_S + OBE_D)^2]^{1/2} $
(c) $ T_b \text{ min} + [OBE_W^2 + (OBE_S + OBE_D)^2]^{1/2} $ | | | | | | | | | Seismic | (b) $T_b \max + OBE_w^2 + (OBE_s + OBE_D)^2 ^{1/2}$ | | | | | | | | | _ | $ (c) I_b min + [OBE_W^2 + (OBE_S + OBE_D)^2]^{1/2} $ | | | | | | | | | | | | | | | | | | С | Primary | P _c | | | | | | | | | | | | | | | | | | _ | Primary | P _d | | | | | | | | D | Secondary - Seismic | [SSE _W ² + (SSE _S + SSE _D) ²] ^{1/2} | | | | | | | | Client | Duke Power Card | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | |---------|---|------|----------|--------------|-----------------|---------|----------|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oulovec | Ay Date | 11/11/08 | | The pipe load combinations considered and shown in Table 6.10(b) - HDPE | Table 6.10 - Buried HDPE Piping Load Combinations | | | | | | | | |---|------------------------------------|---|--|--|--|--|--| | Service Level | Stress Condition | Load Combination | | | | | | | | | | | | | | | | Design | | P _D | | | | | | | | | P _D + D | | | | | | | | | | | | | | | | Α | Primary - Side Wall Compression | P _E + P _L | | | | | | | | Primary - Buckling due to External | $P_{E}+P_{L}+P_{gw}$ | | | | | | | | Pressure | | | | | | | | | Primary - Flotation | W _W | | | | | | | | Primary | Pa | | | | | | | | Primary Longitudinal Stress | P _a + D | | | | | | | | Secondary | Range of (T _{a min} , T _{a max}) | | | | | | | | Non Repeated Anchor Motion | BS | | | | | | | | | | | | | | | | В | Primary - Side Wall Compression | $P_{E} + P_{L}$ | | | | | | | | Primary - Buckling due to External | $P_E + P_L + P_{gw}$ | | | | | | | | Pressure | - | | | | | | | | Primary – Flotation | W _W | | | | | | | | Primary - Pressure | P _b | | | | | | | | Primary – Surge Pressure | P _{bs} | | | | | | | | Primary Longitudinal Stress | P _b + D + VOT | | | | | | | | | P _b + D +PS | | | | | | | | Secondary – Thermal | Range of (T _{b min} , T _{b max}) | | | | | | | | Secondary – Seismic | $[OBE_W^2 + (OBE_S + OBE_D)^2]^{1/2}$ | | | | | | | | | | | | | | | | С | Primary - Side Wall Compression | P _E + P _L | | | | | | | | Primary - Buckling due to External | $P_E + P_L + P_{aw}$ | | | | | | | | Pressure | | | | | | | | | Primary – Flotation | W _W | | | | | | | | Primary - Pressure | P _c | | | | | | | | Primary – Surge Pressure | P _{cs} | | | | | | | | Secondary – Thermal | Range of (T _{c min} , T _{c max}) | | | | | | | | | | | | | | | | D | Primary - Side Wall Compression | P _E + P _L | | | | | | | | Primary - Buckling due to External | $P_{E}+P_{L}+P_{aw}$ | | | | | | | | Pressure | 9" | | | | | | | | Primary – Flotation | W _W | | | | | | | | Primary - Pressure | P _d | | | | | | | | Primary – Surge Pressure | P _{ds} | | | | | | | | Secondary – Thermal | Range of (T _{d min} , T _{d max}) | | | | | | | | Secondary – Seismic | $[SSE_W^2 + (SSE_S + SSE_D)^2]^{1/2}$ | | | | | | | Client | Duke Power Card | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | |---------|---|------|----------|--------------|-----------------|---------|----------|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oulovec | Ay Date | 11/11/08 | | # 6.11 Acceptance Criteria -- Steel and HDPE The criteria used to evaluate the adequacy of the buried steel piping system are summarized in Table 6.11(a) | Table 6.11(a) - Buried Steel Piping Capacity Criteria | | | | | | | | | |---|---------------------------------|---|--|--|--|--|--|--| | Service Level | Stress Condition | Capacity Criteria | | | | | | | | | | | | | | | | | | Design | Primary | Requirements of ND-3640 | | | | | | | | | Primary | ND-3652, Equation (8) with a | | | | | | | | | | Stress Limit of 1.5 S _h | | | | | | | | | | | | | | | | | | | Primary | Less than 1.0 P | | | | | | | | | Primary Longitudinal Stress | ND-3653.1, Equation (9) with a | | | | | | | | | | stress limit of Lesser of 1.8 S _h or | | | | | | | | A | | 1.5 S _y | | | | | | | | | Secondary | ND-3653.2(a), Equation (10) with a | | | | | | | | | | stress limit of S _A | | | | | | | | | Non Repeated Anchor Motion | ND-3653.2(b), Equation (10a) with | | | | | | | | | | a stress limit of 3.0 S _c | | | | | | | | | | | | | | | | | | | Primary | Less than 1.1 P | | | | | | | | | Primary Longitudinal Stress | ND-3653.1, Equation (9) with a | | | | | | | | | | stress limit of Lesser of 1.8 S _h or | | | | | | | | | | 1.5 S _y | | | | | | | | В | Secondary – Thermal and Seismic | ND-3653.2(a), Equation (10) with a | | | | | | | | | | stress limit of S _A | | | | | | | | | | | | | | | | | | С | Primary | Less than 1.8 P | | | | | | | | | | | | | | | | | | | Primary | Less than 2.0 P | | | | | | | | D | Secondary - Seismic | ND-3653.2(a), Equation (10) with a | | | | | | | | | | stress limit of S _A | | | | | | | |
Client | Duke Power Card | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | |---------|---|------|----------|--------------|-----------------|---------|----------|--| | Project | ect Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | Title | Analysis of Buriod HDDE Bining System - Nuclear Sanica Water (NSW) Supply Line Dissol | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oubovec | Ay Date | 11/11/08 | | The criteria used to evaluate the adequacy of the buried HDPE piping system are summarized in Table 6.11(b). | | Table 6-11(b) - Buried HDPE Capacity Criteria | | | | | | | | |---------------|---|--|--|--|--|--|--|--| | Service Level | Stress Condition | Capacity Criteria | | | | | | | | | | | | | | | | | | Design | | Requirements of N755-3131.1 | | | | | | | | | | Requirements of N755-3223.1 with | | | | | | | | | | k=1.0 | | | | | | | | Δ | D: 0:1 14/ II 0 | 500 : (NZEE 0000) (1) | | | | | | | | Α | Primary – Side Wall Compression | 500 psi (N755-3220) ⁽¹⁾ | | | | | | | | | Primary – Buckling due to External Pressure | Requirements of N755-3221.1 | | | | | | | | | Primary – Flotation | $W_P + [P_E^*(D/12)]$ | | | | | | | | | Primary | Less than 1.0 * P _D | | | | | | | | | Primary – Longitudinal Stress | Requirements of N755-3223.1 with k=1.0 | | | | | | | | | Secondary – Thermal | 1100 psi (N755-3311.3) | | | | | | | | | Non Repeated Anchor Motion | 2*S (N755-3312) | | | | | | | | | | | | | | | | | | В | Primary – Side Wall Compression | 500 psi (N755-3220) ⁽¹⁾ | | | | | | | | | Primary – Buckling due to External Pressure | Requirements of N755-3221.1 | | | | | | | | | Primary – Flotation | $W_P + [P_E^*(D/12)]$ | | | | | | | | | Primary – Pressure | Less than 1.1 * P _D | | | | | | | | | Primary – Surge Pressure | 1.5 * P _D | | | | | | | | | Primary – Longitudinal Stress | Requirements of N755-3223.2 or | | | | | | | | | | 0.4*Material tensile strength at yield | | | | | | | | | Secondary – Thermal | 1100 psi (N755-3311.3) | | | | | | | | | Secondary – Seismic | 1100 psi (N755-3410) | | | | | | | | | | | | | | | | | | С | Primary –Side Wall Compression | 500 psi (N755-3220) | | | | | | | | | Primary – Buckling due to External Pressure | Requirements of N755-3221.1 | | | | | | | | | Primary – Flotation | W _P +[P _E *(D/12)] | | | | | | | | | Primary – Pressure | Less than 1.33 * P _D | | | | | | | | | Primary – Surge Pressure | 2.0 * P _D | | | | | | | | | Secondary - Thermal | 1100 psi (N755-3311.3) | | | | | | | | | | 40 | | | | | | | | D | Primary – Side Wall Compression | 500 psi (N755-3220) ⁽¹⁾ | | | | | | | | | Primary – Buckling due to External Pressure | Requirements of N755-3221.1 | | | | | | | | | Primary – Flotation | $W_P + [P_E^*(D/12)]$ | | | | | | | | | Primary – Pressure | Less than 1.33 * P _D | | | | | | | | | Primary – Surge Pressure | 2.0 * P _D | | | | | | | | | Secondary –Thermal | 1100 psi (N755-3311.3) | | | | | | | | | Secondary Seismic | 1100 psi (N755-3410) | | | | | | | | Client | Duke Power Care | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | |---------|--|---|----------|--------------|-----------------|---------|----------|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | Title | Analysis of Buried HI | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel | | | | | | | | Title | Generator "2A" Unit 2 | | | | | | | | | Ву: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oulovec | Ay Date | 11/11/08 | | ## 7.0 ANALYSIS The analysis of the piping system is done per the Piping Design Specification Ref. [26] using analysis methods consistent with the relief request Ref. [14], and the ASME BPVC Code Case N-755 Ref. [12] as outlined in Section 5.2 of this calculation. The calculations presented in Section 5.2.1 are dependent only on design conditions and pipe size. For the calculations described in Section 5.2.2, the loads acting on the piping system (due to pressure, deadweight, thermal, seismic, etc.) for the various service levels are required. These loads are determined using the ADLPIPE computer program ## 7.1 Computer Model The run starts at the DG building wall of Unit 2 (Node Pt. = 100) and ends at the centerline of the 42-in Supply Header 'A' (Node Pt. = 990). The piping system is considered anchored at each end. A steel flange is welded to the 10-in pipe coming out of the DG building wall. A 10x12 steel reducer, with flanges on both ends, is attached to the 10-in pipe coming out of the DG building wall. A flanged joint is created (Node Pt. 130) between the steel reducer and the HDPE pipe by fusing an HDPE flange adapter, with a steel backup ring mounted on it, to the end of the HDPE pipe. The steel backup ring and the flange on the reducer have the same bolt pattern. A 12-in pipe with a flange on one end is welded to the 42-in header. An additional 12-in steel pipe with flanges welded to its ends extends to Node Pt. 880. A flanged joint between the steel pipe and the HDPE pipe is created (Node Pt. 880) by fusing an HDPE flange adapter, with a steel backup ring mounted on it, to the end of the HDPE pipe. The steel backup ring and the flange on the 12-in pipe piece have the same bolt pattern. Various mitered elbows are used as the HDPE pipe is routed from Node Pt. 130 at EL. 588'-6" to Node Pt. 880 at EL. 588'-6". Details of the piping dimensions and routing are found in Refs. [5], [6], and [7]. The isometric sketch of the piping system is attached in Appendix A. The ADLPIPE computer model was created for this piping system using the inputs listed in Section 6 of this calculation. Soil springs were generally applied at 2 ft intervals around elbows and at 10 ft intervals in the remaining section of the piping. A complete listing of the ADLPIPE model (input file) and analysis results (output file) are attached in Appendix B. | Client | Duke Power Card | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | |---------|---|------|----------|--------------|-----------------|---------|----------|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oulovec | Ay Date | 11/11/08 | | # 7.2 Results of ADLPIPE Analysis #### 7.2.1 Load Cases Analyzed Steel and HDPE pipe load cases as well as load combinations analyzed using the ADLPIPE piping analysis program are shown in Tables 7.2.1a and 7.2.1b. Thermal cases are required for Level A, B, C, and D because of the time dependence of the Elastic Modulus for HDPE pipe. The following durations were assumed for each service level: ``` Service Level A: 50 Years Ref. [14] E_c=28,000 psi E_h=23,000 psi Service Level B: 10 Years Ref. [14] E_c=32,000 psi E_h=26,000 psi Service Level C: 1000 Hrs Ref. [14] E_c=44,000 psi E_h=36,000 psi Service Level D: 1000 Hrs Ref. [14] E_c=44,000 psi E_h=36,000 psi ``` | Load Type | Load Case | |---|-----------| | Deadweight + Pressure | 10 | | Level A Thermal at Minimum Temperature, $T_{min} = 32^{\circ} F (\Delta T = -23^{\circ} F)$ | 21 | | Level A Thermal at Maximum Temperature, $T_{max} = 100^{\circ} F (\Delta T = 45^{\circ} F)$ | 22 | | Level B Thermal at Minimum Temperature, $T_{min} = 32^{\circ} F (\Delta T = -23^{\circ} F)$ | 23 | | Level B Thermal at Maximum Temperature, $T_{max} = 100^{\circ} \text{ F } (\Delta \text{T} = 45^{\circ} \text{ F})$ | 24 | | Level C/D Thermal at Minimum Temperature, $T_{min} = 32^{\circ} F (\Delta T = -23^{\circ} F)$ | 25 | | Level C/D Thermal at Maximum Temperature, $T_{max} = 100^{\circ} \text{ F } (\Delta T = 45^{\circ} \text{ F})$ | 26 | | Thermal at T = 65° F (Δ T = 10° F) ⁽¹⁾ | 30 | $^{^{(1)}}$ This is a pseudo-seismic case. ΔT is the equivalent temperature rise for computing the seismic loads on the piping system. | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | | |---------|---|-----------|----------|----------|-----------------|-----------|----------|--|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oubovec | Ay Date | 11/11/08 | | | | | | Load Type | Load Case | |---|-----------| | Level A : Absolute Range of Load Cases 21 and 22 | 27 | | Level B : Absolute Range of Load Cases 23 and 24 | 28 | | Level C/D : Absolute Range of Load Cases 25 and 26 | 29 | | Level D : Absolute Range of Load Case 30 (SSE) | 31 | | Level B : Load Case 31 / 1.875 (OBE) (1) | 32 | | Level B: Absolute Thermal Max (L.C. 24) + OBE Seismic (L.C. 32) | 40 | | Level B: Absolute Thermal Min (L.C. 23) + OBE Seismic (L.C. 32) | 41 | | Level B: Max of Load Case 28, 40 and 41 | 45 | ⁽¹⁾ Per page 94 of Ref. [16], OBE = SSE/1.875. ## 7.2.2 Summary of HDPE Loads at Critical Locations The loads acting at the critical locations on the HDPE pipe (i.e., where the maximum stresses occur) for Service Levels A,
B, C and D are extracted from the results of the ADLPIPE analysis. These loads are summarized in Tables 7.2.2a to 7.2.2d and will be used for computing pipe stresses as described in Section 5 of this calculation. #### Service Level A | Load | | Straigl | nt Pipe | | Mitered Elbow | | | | |------|--------|----------|-----------|----------|---------------|----------|-----------|----------| | Case | F [lb] | Node No. | M [ft-lb] | Node No. | F [lb] | Node No. | M [ft-lb] | Node No. | | 10 | 0 | 815 | 505 | 815 | 0 | 485 | 28 | 485 | | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | | |---------|---|-----------|----------|----------|-----------------|-----------|----------|--|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oubovec | Ay Date | 11/11/08 | | | | | | Load Case | | Straiç | ght Pipe | | | Mitere | d Elbow | | | |----------------|--------|----------|------------------|----------|------------------------------|----------|-----------|----------|--| | | F [lb] | Node No. | M [ft-lb] | Node No. | F [lb] ⁽¹⁾ | Node No. | M [ft-lb] | Node No. | | | 27 (Level A) | 5244 | 880 | 536 | 880 | 2473 | 650 | 1164 | 650 | | | 28 (Level B) | 5842 | 880 | 635 | 880 | 2783 | 650 | 1343 | 650 | | | 29 (Level C/D) | 7668 | 880 | 977 | 880 | 3754 | 650 | 1934 | 650 | | ⁽¹⁾ Values shown here were obtained from the SRSS of forces acting on the mitered elbow. Using these values for axial force is therefore conservative. #### Service Level B | Load | | Straigh | nt Pipe | | Mitered Elbow | | | | |----------|--------|----------|-----------|----------|------------------------------|----------|-----------|----------| | Case | F [lb] | Node No. | M [ft-lb] | Node No. | F [lb] ⁽¹⁾ | Node No. | M [ft-lb] | Node No. | | 32 (OBE) | 2803 | 880 | 597 | 880 | 1526 | 780 | 1000 | 780 | ⁽¹⁾ Values shown here were obtained from the SRSS of forces acting on the mitered elbow. Using these values for axial force is therefore conservative. #### Service Level D | Load | | Straigl | nt Pipe | | Mitered Elbow | | | | | |----------|--------|----------|-----------|----------|------------------------------|----------|-----------|----------|--| | Case | F [lb] | Node No. | M [ft-lb] | Node No. | F [lb] ⁽¹⁾ | Node No. | M [ft-lb] | Node No. | | | 31 (SSE) | 5255 | 880 | 1119 | 880 | 2861 | 780 | 1875 | 780 | | ⁽¹⁾ Values shown here were obtained from the SRSS of forces acting on the mitered elbow. Using these values for axial force is therefore conservative. | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | |---------|--|-----------|-------------|---------------|-----------------|--------------|-----------|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | Title | Analysis of Buried HI
Generator "2A" Unit 2 | | ing System— | Nuclear Servi | ce Water (NSV | V) Supply Li | ne Diesel | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oulovec | Ay Date | 11/11/08 | | | | # 7.3 Calculations per ASME BPVC Code Case N-755 The HDPE piping system was analyzed per the Design Specification Ref. [26] which is consistent with Relief Request 06-CN-003 Ref. [14], and the ASME BPVC Code Case N-755 Ref. [12], as described in Sections 5.2.1 and 5.2.2, of this calculation. The manual calculations were performed using MathCad. The design conditions and the maximum loads obtained from ADLPIPE analysis (as listed in Tables 7.2.2a to 7.2.2d) were used to qualify the HDPE piping based on the applicable criteria for the design load cases. The manual calculations are provided below. | Client | , | | | | | | | | | | | |---------|---|------|----------|----------|------------------|---------|----------|--|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Brace D. Oubouse | هر Date | 11/11/08 | | | | | ## **Manual Calculations Per ASME BPVC Code Case N-755:** #### Define Variables: $$\begin{split} S := 620 \cdot \frac{lb}{in^2} & \text{Allowable stress at } 100^o \text{ F} \\ E_{pipe50y} := 23000 \cdot \frac{lb}{in^2} & \text{Elastic modulus at } 100^o \text{ F for } 50 \text{ yr load duration} \\ E_{pipe10h} := 100000 \cdot \frac{lb}{in^2} & \text{Elastic modulus at } 100^o \text{ F for short term load duration} \\ E' := 2000 \cdot \frac{lb}{in^2} & \text{Modulus for fine grain sand compacted to } > 95\% \\ W_p := 18.4 \frac{lb}{ft} & \text{Weight of empty pipe per foot} \\ \gamma_w := 62.4 \frac{lb}{ft^3} & \text{Specific weight of water} \\ P := 100 \frac{lb}{in^2} & \text{Design pressure, psig} \\ \gamma_{soil} := 105 \cdot \frac{lb}{ft^3} & \text{Specific weight of dry soil} \\ L := 1.5 & \text{Deflection lag factor} \\ K_{bed} := 0.1 & \text{Bedding factor} \\ C := 12.75 \cdot \text{ in} & \text{Outside diameter of pipe} \\ t = 1.159 \cdot \text{ in} & \text{Minimum wall thickness for DR-11 pipe, Ref. [12]} \\ DR = \frac{D}{t} & \text{Dimensional ratio (DR = 11 for straight pipe and DR = 9 for mitered elbows)} \\ c := 0.0 \text{ in} & \text{Allowance for mechanical and erosion damage} \\ \end{split}$$ | Client | Duke Power Care | olinas, L | LC | Cal | culation No. | 07Q3691 | -CAL-007 | | | | |---------|---|-----------|----------|----------|-----------------|---------|----------|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | | Ву: | S. Haile | Date | 11/10/08 | Chk'd by | Brace D. Oulove | My Date | 11/11/08 | | | | #### Section 3131.1 - Minimum Required Wall Thickness Calculate the pressure design thickness, t min: $$t_{\min} := \frac{P \cdot D}{(2 \cdot S + P)}$$ $$t_{\min} = 0.95 in$$ Determine the minimum required wall thickness, t_{design}: $$t_{design} := t_{min} + c$$ $t_{design} = 0.95in$ Note that DR-11 governs. Therefore, for subsequent calculations, only DR-11 needs to be considered; that is:: $$DR := 11$$ #### **Section 3210 - Ring Deflection** Determine the vertical soil pressure (P_L) due to surcharge loads. Per Drawing No. CN-1038-06 [Ref. 5], the Transporter Haul Path crosses over the HDPE pipe lines of Unit 2. The Haul Path is at EL. 594'-0" and the pipe centerline is at EL. 588'-6". Hence, the soil depth from surface to top of pipe = 5 ft. $$H := 5ft$$ As shown on page 21 of 79 of Ref. [13], the maximum vertical soil pressure (P_v) due to the combined weight of the transporter and cask at 5 feet below surface, not including impact, is: $$P_{V} := 15.58 \frac{lb}{in^2}$$ This soil pressure value was obtained based on a cask weight of 310 kip and transporter weight of 170 kip. Per Sheet 25 of EC./VN No. CD500920D (DOC. ID. 32-5053646-01 Rev. 1) dated 2-20-07, the cask weight is 314.6 kip, which is 1.5% greater than the original value used in computing soil pressure. Therefore, in this calculation, the vertical soil pressure value will be increased by 1.5%; that is: $$P_{v} := 1.015 \cdot P_{v}$$ $P_{v} = 15.814 \frac{lb}{in^{2}}$ | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | | |---------|---|-----------|----------|----------|-----------------|-----------|----------|--|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oubovec | Ay Date | 11/11/08 | | | | | Per Ref. [13], the impact load factor (F) due to the cask dropping from a maximum height of 8.0 inches is: $$F := 3.033$$ The maximum vertical soil pressure due to surcharge loads, including impact, is computed by applying the impact load factor to the combined weight of the transporter and cask. This is conservative since the impact load factor actually applies to the cask weight only. Therefore: $$P_{L} := F \cdot P_{V}$$ $$P_{L} = 47.96 \frac{lb}{in^{2}}$$ Calculate the vertical soil pressure due to earth loads. Note that there is no water above pipe; hence, dry soil is the only source of pressure. $$P_E := \gamma_{soil} \cdot H$$ $$P_E = 3.65 \frac{lb}{in^2}$$ Compute the ring deflection Ω by letting Soil Support Factor, $F_S = 0$. Note that as shown in Table 3210-2 of Ref. [12], the value of F_S depends on properties of the trench and native soil, and on pipe diameter and trench width. Using zero for Fs (see equation below) will yield a conservative value for Ω . $$F_s := 0$$ Compute the ring deflection Ω . $$\Omega_1 := \frac{K_{bed} \cdot L \cdot P_E}{\frac{2 \cdot E_{pipe 50y}}{3} \cdot \left(\frac{1}{DR - 1}\right) + 0.061 \cdot F_S \cdot E'}$$ $$\Omega_1 = 3.57 \times 10^{-4}$$ $$\Omega_2 := \frac{K_{bed} \cdot P_L}{\frac{2 \cdot E_{pipe10h}}{3} \cdot \left(\frac{1}{DR - 1}\right) + 0.061 \cdot F_S \cdot E'}$$
$$\Omega_2 = 7.19 \times 10^{-4}$$ Note that the equation given in Ref. [12] for computing Ω includes a conversion factor of 144. Since MathCad automatically converts units, this conversion factor is not included in the above equation. | Client | Duke Power Care | olinas, L | LC | Cal | Calculation No. 07Q3691-CAL-007 | | | | | | |---------|---|-----------|----------|----------|---------------------------------|---------|----------|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel | | | | | | | | | | | Title | Generator "2A" Unit 2 | | | | | | | | | | | Ву: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oulovec | Ay Date | 11/11/08 | | | | $$\Omega := \Omega_1 + \Omega_2 \qquad \qquad \Omega = 1.08 \times 10^{-3}$$ The maximum allowable ring deflection \mathbb{Q} max) is given in Ref. [12] as percent of the original diameter. Per Table 3210-1 of Ref. [12], for DR = 11: ### **Section 3220 - Compression of Sidewalls** Calculate the circumferential compressive stress ($\sigma_{SW})$ in the sidewalls of pipe and miters. $$\sigma_{sw} := \frac{\left(P_E + P_L\right) \cdot DR}{2} \qquad \qquad \sigma_{sw} = 283.8 \frac{lb}{in^2}$$ Note that the equation given in Ref. [12] for computing σ_{sw} includes a conversion factor of 144. Since MathCad automatically converts units, the conversion factor is omitted here. Compare σ_{sw} to the allowable stress value of 500 psi: | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | | |---------|---|-----------|----------|----------|-----------------|-----------|----------|--|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oubovec | Ay Date | 11/11/08 | | | | | #### **Section 3221.1 - Buckling Due to External Pressure** Check that external pressure from ground water (P_{gw}), earth loads (P_{E}) and surcharge loads (P_{L}) does not cause the pipe to buckle. $$Phydro = \left(Pgw + P_E + P_L\right) \le 2.8 \cdot \left[R_b \cdot B \cdot E' \cdot \frac{E_{pipe50y}}{12 \cdot \left(DR - 1\right)^3}\right]^{0.5}$$ Note that the equation provided in Ref. [12] for computing the external buckling pressure includes a conversion factor of 144. The conversion factor is not needed here since MathCad automatically converts units. There is no water above the pipe. Hence: $$H_{gw} := 0 \text{ft} \qquad \qquad P_{gw} := 0 \frac{lb}{\text{in}^2}$$ $$R_b := 1 - 0.33 \frac{H_{gw}}{H} \qquad \qquad R_b = 1$$ Compute the burial factor, B. Note that for computing burial factor, height of soil above pipe (H) needs to be redefined as a quantity H_B with no units. $$H_{B} := 5$$ $$B := \frac{1}{1 + 4 \cdot \exp(-0.065 \cdot H_{B})}$$ $$P_{gw} + P_{E} + P_{L} = 51.6 \frac{lb}{in^{2}}$$ $$2.8 \cdot \left[R_b \cdot B \cdot E' \cdot \frac{E_{pipe50y}}{12 \cdot (DR - 1)^3} \right]^{0.5} = 87.9 \frac{lb}{in^2}$$ | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | | |---------|---|-----------|----------|----------|-----------------|-----------|----------|--|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oubovec | Ay Date | 11/11/08 | | | | | #### Section 3221.2 - Effects of Negative Internal Pressure $$\Delta P \le \frac{f_0}{2} \cdot \frac{2 \cdot Epipe10h}{\left(1 - v^2\right)} \cdot \left(\frac{1}{DR - 1}\right)^3$$ $$f_0 := 0.64$$ Ovality correction factor per Table 3221.2-1 for 5% ovality $$v := 0.35$$ Use short-term values for elastic modulus and Poisson ratio $$\frac{f_0}{2} \cdot \frac{2 \cdot E_{\text{pipe 10h}}}{\left(1 - v^2\right)} \cdot \left(\frac{1}{DR - 1}\right)^3 = 72.9 \frac{lb}{in^2}$$ Therefore, ΔP may not exceed 72.9 psi. #### **Section 3222 - Flotation** For floatation, the minimum height of soil above top of pipe (H = 5ft) should be used to calculate the vertical earth load $P_{\rm E}$. The $P_{\rm E}$ value calculated in the preceding sections is still valid since H = 5ft was used to calculate that value. $$W_w < W_p \, + \, P_E \cdot \, D$$ The equation given in Ref.[12] includes a conversion factor of 12. Mathcad automatically converts units; therefore, the conversion factor is not needed here. $$W_W := \frac{\pi \cdot D^2}{4} \cdot \gamma_W$$ $\boldsymbol{W}_{\boldsymbol{W}}$ is the unit weight of the water displaced by the pipe $$W_{W} = 55.3 \frac{lb}{ft}$$ $$W_p + P_E \cdot D = 576.2 \frac{lb}{ft}$$ | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | |---------|--|---|----------|----------|-----------------|-----------|----------|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | Title | | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oubouse | Ay Date | 11/11/08 | | | | #### Calculation of Stresses Per Code Case N-755 [Ref. 12] Define Variables: Pa := $$100 \cdot \frac{lb}{in^2}$$ Design or Service Level A, B, C, or D pressure $$D := 12.75 \cdot \text{ in}$$ Outside diameter of pipe and mitered elbow <u>Properties of Straight Pipe</u> Straight pipe is DR-11 $$D_i := 10.432 \cdot \text{ in}$$ Inside Diameter of straight pipe, per Ref. [12] $$t := 1.159 \cdot \text{ in}$$ Wall thickness of straight pipe, per Ref. [12] $$A := \frac{\pi}{4} \cdot \left(D^2 - D_i^2\right)$$ $$A = 42.2 \text{ in}^2$$ Cross sectional area of straight pipe $$Z := \left(\frac{\pi}{32}\right) \cdot \frac{D^4 - D_i^4}{D}$$ $$Z = 112.3 \text{ in}^3$$ Section modulus of straight pipe $$i := 1.0$$ Stress Intensification Factor of straight pipe (per Table 3311.2-1) $$B_1 := 0.5$$ Stress Indices of straight pipe (per Table 3223-1) Properties of Mitered Elbow Elbow is DR-9 $$D_{ie} := 9.916 \cdot in$$ Inside Diameter of elbow, per Ref. [12] $$t_e := 1.417 \cdot \text{ in}$$ Wall thickness of elbow, per Ref. [12] $$A_e := \frac{\pi}{4} \cdot \left(D^2 - D_{ie}^2\right) \qquad \qquad A_e = 50.5 \text{ in}^2 \qquad \qquad \text{Cross sectional area of elbow}$$ $$Z_e := \left(\frac{\pi}{32}\right) \cdot \frac{D^4 - D_{ie}^4}{D}$$ $Z_e = 129.0 \text{in}^3$ Section modulus of elbow $$i_e := 2.0$$ Stress Intensification Factor of elbow (per Table 3311.2-1) $$B_{1e} := 0.69$$ Stress Indices of elbow (per Table 3223-1) | Client | Duke Power Care | Cal | Calculation No. 07Q3691-CAL-007 | | | | | | | | |---------|--|---|---------------------------------|----------|-----------------|---------|----------|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | Title | 1 | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | Ву: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oubouse | Ay Date | 11/11/08 | | | | The Design/Operating Temperature is 100 degrees F. The design pressure for the inlet line is 100 psig. The Level A, B, C, and D operating pressure for the inlet line is 75 psig. The maximum deadweight and presure loads (Load Case 10) are obtained from the ADLPIPE analysis and listed in Section 7.3 of this calculation. Qualification of the HDPE pipe is based on Design Level factors and Allowable stress using the Design temperature and pressure. Design pressue envelopes Service Levels A, B, C, and D pressures. #### 3223.1 - Longitudinal Stress Design $$S := 620 \cdot \frac{lb}{in^2}$$ Allowable stress at 100 degrees F (per Table 3131-1) $$k := 1.0$$ Longitudinal Stress Factor for Design (per Table 3223-2) $$k \cdot S = 620 \frac{lb}{in^2}$$ Straight pipe is DR-11 **Straight Piping Section:** $$B_1 \cdot \frac{P_a \cdot D}{2 \cdot t} + 2 \cdot B_1 \cdot \frac{F_a}{A} + B_2 \cdot \frac{M}{Z} \le k \cdot S$$ $$F_a := 0 \cdot lb$$ Axial force due to deadweight on the straight pipe $$M := 505 \cdot lb \cdot ft$$ Resultant bending moment due to deadweight on the straight pipe $$B_1 \cdot \frac{Pa \cdot D}{2 \cdot t} + 2 \cdot B_1 \cdot \frac{F_a}{A} + B_2 \cdot \frac{M}{Z} = 329.0 \frac{lb}{in^2} \quad \text{which is less than } 620 \cdot \frac{lb}{in^2} \dots \mathbf{OK}$$ Mitered Elbow: Elbow is DR-9 $$B_{1e} \cdot \frac{P_a \cdot D}{2 \cdot t_e} + 2 \cdot B_{1e} \cdot \frac{F_{ae}}{A_e} + B_{2e} \cdot \frac{M_e}{Z_e} \le k \cdot S$$ $$F_{ae} := 0 \cdot lb$$ Axial force due to deadweight on the mitered elbow $$M_e := 28 \cdot lb \cdot ft$$ Resultant bending moment due to deadweight on the mitered elbow $$B_{1e} \cdot \frac{Pa \cdot D}{2 \cdot t_e} + 2 \cdot B_{1e} \cdot \frac{F_{ae}}{A_e} + B_{2e} \cdot \frac{M_e}{Z_e} = 314.7 \frac{lb}{in^2} \quad \text{which is less than } 620 \cdot \frac{lb}{in^2} \dots \mathbf{OK}$$ which is less than 620
$$\frac{lb}{in^2}$$**OK** | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | |---------|--|---|----------|----------|-----------------|-----------|----------|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | Title | | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oulovec | Ay Date | 11/11/08 | | | | #### 3311 - Design for Thermal Expansion and Contraction Soil springs were applied to account for the soil stiffness. Therefore, the alternative method of 3311.3 is used: The maximum thermal range force and moment are used to check the stresses in the HDPE pipe. The thermal range of Service Level C/D envelopes Service Level A and B. **Straight Piping Section:** $$i \cdot \frac{M_c}{Z} + \frac{F_{ac}}{A} \leq 1100 \cdot \frac{lb}{in^2}$$ $$F_{ac} := 7668 \cdot lb$$ $$M_c := 977 \cdot \text{ft} \cdot \text{lb}$$ Resultant moment range due to thermal expansion and/or contraction on the straight pipe (Level C/D) $$i \cdot \frac{M_c}{Z} + \frac{F_{ac}}{A} = 286.1 \frac{lb}{in^2}$$ Mitered Elbow: $$i_e \cdot \frac{M_{ce}}{Z_e} + \frac{F_{ace}}{A_e} \le 1100 \cdot \frac{lb}{in^2}$$ $$F_{ace} := 3754 \cdot lb$$ $$M_{ce} := 1934 \cdot \text{ ft} \cdot \text{lb}$$ Resultant moment range due to thermal expansion and/or contraction on the mitered elbow (Level C/D) $$i_e \cdot \frac{M_{ce}}{Z_e} + \frac{F_{ace}}{A_e} = 434.1 \frac{lb}{in^2} \qquad \text{which is less than } 1100 \ \frac{lb}{in^2} \dots \dots \textbf{OK}$$ #### 3312 - Nonrepeated Anchor Movements There are no nonrepeated (thermal) anchor movements. | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | | |---------|---|-----------|----------|----------|-----------------|-----------|----------|--|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oubovec | Ay Date | 11/11/08 | | | | | #### 3410 - Seismic Induced Stresses This is applicable for both SSE and OBE loads. These stresses are based on evaluation of the SSE (Level D) conditions which also qualifies the piping for OBE (Level B) conditions as OBE loads are lower and OBE and SSE limits are the same **Straight Piping Section:** Straight pipe is DR-11 $$i \cdot \frac{M_E}{Z} + \frac{F_{aE}}{A} \leq 1100 \cdot \frac{lb}{in^2}$$ $$F_{aE} := 5255 \cdot lb$$ Axial force range due to seismic loads on the straight pipe $$M_E := 1119 \cdot \text{ ft} \cdot \text{lb}$$ Resultant moment range due to seismic loads on the straight pipe Mitered Elbow: Mitered elbow is DR-9 $$i_e \cdot \frac{M_{Ee}}{Z_e} + \frac{F_{aEe}}{A_e} \le 1100 \cdot \frac{1b}{\ln^2}$$ $$F_{aEe} := 2861 \cdot lb$$ Axial force range due to seismic loads on the mitered elbow $$M_{Ee} := 1875 \cdot ft \cdot lb$$ Resultant moment range due to seismic loads on the mitered elbow $$i_e \cdot \frac{M_{Ee}}{Z_e} + \frac{F_{aEe}}{A_e} = 405.4 \frac{lb}{in^2} \qquad \text{which is less than } 1100 \ \frac{lb}{in^2} \textbf{OK}$$ | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | | |---------|---|-----------|----------|----------|-----------------|-----------|----------|--|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oubovec | Ay Date | 11/11/08 | | | | | ### 7.4 Stress Summary for Unit 2 Steel Pipe | Acceptance
Criteria | Calculated
Stress [psi] | Allowable
Stress [psi] | <u>Calculated</u>
Allowable | Node
Point | |-------------------------|----------------------------|---------------------------|--------------------------------|---------------| | Equation 8 (Design) | 2104 | 22500 | 0.09 | 985 | | Equation 9 (Level A) | 1579 | 27000 | 0.06 | 985 | | Equation 9 (Level B) | 1579 | 27000 | 0.06 | 985 | | Equation 10 (Level A) | 8025 | 22500 | 0.36 | 985 | | Equation 10 (Level B) | 9170 | 22500 | 0.41 | 985 | | Equation 10 (Level C/D) | 7809 | 22500 | 0.35 | 985 | # 7.5 Flange Summary for Unit 2 HDPE Pipe The EPRI flange capacity tests Ref. [22] demonstrated that if the pipe stresses at the fusion joint joining the HDPE flange adapter to the piping were less than the maximum code capacities, the flanges were adequate. For this system, all pipe stresses at the fusion joint, joining the HDPE flange adapter to the piping are less than the maximum permitted code capacities. #### 7.5 Evaluation of Buoyancy over Condenser Cooling Water Lines This piping system goes over the 10-ft diameter Condenser Cooling Water (CCW) lines in the region with plant coordinates 49+50X to 50+00X and 54+00Y to 55+00Y. The HDPE cooling water pipe line is at EL. 588'-6" and the CCW lines are at EL. 579'-2". In the event a CCW line breaks and completely floods the region, the buoyancy force acting on the HDPE cooling water line needs to be checked if it would result in pipe floatation. The HDPE pipe in this location rests on a composite bed made up of a 16-in HDPE pipe and an 18-in steel pipe as shown in Fig. 7.5 below. The 18-in pipe is attached to concrete piers at its ends. | Client | Duke Power Care | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | |---------|--|---|----------|----------|------------------|-----------|----------|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | Title | 1 | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | Ву: | S. Haile | Date | 11/10/08 | Chk'd by | Bruce D. Oubousc | مبر Date | 11/11/08 | | | | Fig. 7.5: Support provided for HPDE pipe system in the region where it lies over the CCW lines The buoyancy force (F_b) per unit length acting on the pipe is: $$F_b = \gamma_{water} A_b$$ where: γ_{water} = specific weight of water [lb/ft³]; γ_{water} = 62.4 lb/ft³ A_b = cross-sectional area of related to the displaced volume [ft²] The area A_b can be conservatively estimated from: $$A_b = \frac{\pi}{4} \left(\frac{D_{18}^2 + D_{12}^2}{2} \right)$$ where: D₁₈ and D₁₂ are the ODs for 18-in steel pipe and 12-in HDPE pipe, respectively. Noting that $D_{18} = 18/12 = 1.5$ ft and $D_{12} = 12.75/12 = 1.0625$ ft, and substituting yields: $$F_b = 62.4 * \frac{\pi}{4} \left(\frac{1.5^2 + 1.0625^2}{2} \right) = 82.8 \text{ lb/ft}$$ The forces resisting buoyancy force are: | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | | |---------|---|-----------|----------|----------|-----------------|-----------|----------|--|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oubovec | Ay Date | 11/11/08 | | | | | - weight of 18-in steel pipe = 104.7 lb/ft; use only ½ of this weight → 52.3 lb/ft - weight of 16-in HDPE pipe = 29.0 lb/ft; use only ½ of this weight → 14.5 lb/ft - weight of 12-in HDPE pipe = 18.4 lb/ft - weight of soil above pipe = γ_{soil} *H* D₁₂ = 105 lb/ft³ * 5ft * 1.0625ft = 557.8 lb/ft Note that in computing the soil weight above pipe, for conservatism, D_{12} was used instead of D_{18} and the height of soil above pipe (H) was taken as 5 ft. Force resisting buoyancy = 52.3 + 14.5 + 18.4 + 557.8 = 643.0 lb/ft > $F_b = 82.8$ lb/ft The 18-in pipe is attached to concrete piers on both ends. The concrete piers are $3'x2'x14'-10" = 89 \text{ ft}^3$. Concrete weighs about 144 lb/ft³. Hence, the weight of the concrete piers is $89\text{ft}^3 \times 144\text{lb/ft}^3 = 12.8 \text{ kips}$. This is an additional force that is resisting the buoyancy force. It is concluded that in the event the CCW lines break and flood the region, the HDPE piping will be OK against floatation. ## 7.7 Evaluation of Steel Bridge Pipe over Condenser Cooling Water Lines This evaluation is for the steel pipe bridge over the 10'-0" ø Condenser Cooling Water lines should they rupture and erode the soil supporting the 12" ø Nuclear Service Water (NSW) lines to the Diesel Generator Building. This is a faulted condition on the piping system. Three concrete piers split the 58 span into two 29 foot spans simply supported. The bridge is composed of $\frac{1}{2}$ of a 18" ø sch. 40 carbon steel pipe (104.7 lb/ft / 2 = 52.4 lb/ft) as shown in Figure 7.5. The bridge is essentially as pipe support that supports the half section of a 16" ø DR11 HDPE pipe (29 lb/ft / 2 = 14.5 lb/ft) that acts as protection for the pressure retaining 12" ø DR 11 HDPE pipe with water (54.4 lb/ft) The weight per foot supported by the bridge is:
``` ½ of a 18" ø sch 40 steel pipe = 104.7 lb/ft / 2 = 52.35 lb/ft ½ of a 16" ø DR11 HDPE pipe = 29 lb/ft/2 = 14.5 lb/ft 12" ø DR11 HDPE pipe w/water = 54.4 lb/ft = 54.4 lb/ft Total wt. = 121.25 lb/ft ``` Check the half section of 18" steel pipe acting as a bridge for deadweight bending stress over a 29 foot span. Conservatively assume simply supported connections for the bridge. $$M_{bending} = \frac{wl^2}{8}$$ w = 121.25 lb/ft / 12 = 10.104 lb/in $$I = 29 \text{ ft x } 12 \text{in/ft} = 348 \text{ in}$$ | Client | Duke Power Care | olinas, L | LC | Ca | lculation No. | 07Q3691-0 | CAL-007 | | | | | |---------|-------------------------------------------------------------------------------------------------------------|-----------|----------|----------|------------------|-----------|----------|--|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Bruce D. Oubouse | Date کید | 11/11/08 | | | | | $$M_{bending} = \frac{10.104 * 348^2}{8}$$ $$M_{bending} = 152,954lb/in$$ $$\sigma_{bending} = \frac{M}{Z}$$ # Calculate the Section Properties of the Half 18" Section: 18 in. Sch. 40 pipe $t_m = 0.562$ in From, [Ref. 21], "Roark's Formulas for Stress and Strain", 6th Edition Page 69, Section 22 Dia. = 18 inches $t_{\rm m} = 0.562$ inches R = 9 inches $R_i = 8.438$ inches See Section in Figure 7-5. $$A = \frac{\pi}{2} * \left(R^2 - R_i^2\right)$$ $$A = \frac{\pi}{2} * (9^2 - 8.438^2)$$ $$A = 15.394 in^2$$ $$I_{2-2} = \frac{\pi}{8} \Big( R^4 - R_i^4 \Big)$$ $$I_{2-2} = \frac{\pi}{8} (6561 - 5069.418)$$ where the 2-2 axis is the vertical axis about the centroid of the section. $$I_{2-2} = \frac{\pi}{8} (1491.582)$$ $$I_{2-2} = 585.743 in^4$$ $$Z_{2-2} = 585.743 \text{ in}^4 / 9$$ " = 65.08 in³ Calculate the centroid for computing the section modulus in the 1-1 direction | Client | Duke Power Care | olinas, L | LC | Cal | culation No. | 07Q3691-CAL-007 | | | | | |---------|------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------|----------|----------|-----------------|-----------------|----------|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | Title | 1 | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oubouse | Ay Date | 11/11/08 | | | | $$y_{1b} = \frac{4}{3\pi} \left[ \frac{R^3 - Ri^3}{R^2 - Ri^2} \right]$$ $$y_{1b} = \frac{4}{3\pi} * \left[ \frac{9^3 - 8.438^3}{9^2 - 8.438^2} \right]$$ $$y_{1b} = \frac{4}{3\pi} * \left[ \frac{128.216}{9.80} \right]$$ $$y_{1b} = 5.553 in$$ Calculate $I_{1-1}$ about the centroid about the horizontal axis: $$\begin{split} I_{1-1} &= \frac{\pi}{8} \left( R^4 - Ri^4 \right) - \frac{8}{9\pi} \left[ \frac{\left( R^3 - Ri^3 \right)^2}{R^2 - Ri^2} \right] \\ I_{1-1} &= \frac{\pi}{8} \left( 9^4 - 8.438^4 \right) - \frac{8}{9\pi} \left[ \frac{\left( 9^3 - 8.438^3 \right)^2}{9^2 - 8.438^2} \right] \\ I_{1-1} &= \frac{\pi}{8} \left( 1,491.582 \right) - \frac{8}{9\pi} \left[ \frac{16,439.270}{9.80} \right] \\ I_{1-1} &= \frac{\pi}{8} \left( 1,491.582 \right) - \frac{8}{9\pi} \left[ 1,677.450 \right] \\ I_{1-1} &= 585.743 - 474.621 \\ I_{1-1} &= 111.122 \ in^4 \\ \\ Z_{1-1} &= \frac{I_{x1-x1}}{y_{16}} = \frac{111.122}{5.553} = 20.01 \ in^3 \end{split}$$ #### **Deadweight Stress in the Pipe Bridge:** $$\sigma_{bending} = \frac{152,954}{20.01}$$ $$\sigma_{bending} = 7,644 psi < 0.60 * F_y = 0.60 * 36 ksi = 21.6 ksi OK$$ Where: 0.60 * F_y is the normal AISC Allowable Stress for a Steel Pipe Support | Client | Duke Power Card | olinas, L | LC | Cal | Calculation No. 07Q3691-CAL-007 | | | | | |---------|-------------------------------------------------------------------------------------------------------------|-----------|----------|----------|---------------------------------|---------|----------|--|--| | Project | 1 0 0 7 | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oulovec | Ay Date | 11/11/08 | | | #### Earthquake Stress in the Pipe Bridge The peak seismic acceleration near the DG building is 0.324g vertical and 0.486g horizontal Ref. [19] & Ref. [20]. $$\delta_{seis\text{-}horizontal} = 0.486\text{g} * 152,954 \text{ lb-in} / 65.083 \text{ in}^3 = 1,142 \text{ psi}$$ $$\delta_{seis\text{-}vertical} = 0.324\text{g} * 152,954 \text{ lb-in} / 20.01 \text{ in}^3 = 2,477 \text{ psi}$$ $$\delta_{seis\text{-}total} = \left[ (1,142)^2 + (2,477)^2 \right]^{\frac{1}{2}} = 2,728 \text{ psi}$$ $$\sigma_{\text{faulted}} = \text{Deadweight} + \text{Seismic}_{\text{faulted}} < 0.90 * \text{F}_{\text{y}}$$ $$\sigma_{\text{faulted}} = 7,644 + 2,728 = 10,372 \text{ psi} < 0.90 * 36 \text{ ksi} = 32.4 \text{ ksi OK}$$ Where: 0.90 * F_v is an appropriate Faulted Allowable Stress for a Steel Pipe Support Therefore the 18" ø steel pipe will support the 12" ø HDPE pipe in the event of a rupture of the CCW pipe and a subsequent SSE event. ## 7.8 Evaluation of 12" ø HDPE Pipe over Condenser Cooling Water Lines As discussed in Section 7.7, the 12" ø HDPE piping is supported by the steel pipe bridge in the unlikely event that the Condenser Cooling Water lines wash out the soil surrounding the HDPE piping crossing this piping. Section 7.7 resulted in the conclusion that the bridge analyzed as a support is acceptable. This portion of the calculation analyzes the pressure retaining 12" ø HDPE for this faulted event. The 12" ø HDPE will deflect with the pipe bridge. Therefore, the deflection of the bridge will be calculated. Using this displacement, an equivalent load will be calculated for the 12" ø HDPE. This load will be combined appropriately with other loads (pressure) and the resulting stresses will be compared to the allowable stress. #### **Deflection of Pipe Support Bridge for Dead Weight** For a simply supported beam deflection is as follows: $$\Delta_{max}$$ = 5 $\omega$ I⁴ / 384 EI = 5* 10.104 lb/in * 348⁴ in² / (384 * 29 x 10⁶ lb/in² * 111.112 in⁴) = 0.888 in. #### **Deflection of Pipe Support Bridge for Earthquake Load** For a simply supported beam deflection is as follows: $$\Delta_{\text{max-vertical-earthquake}} = 0.324g * 0.888 \text{ in.} = 0.288 \text{ in.}$$ $$\Delta_{\text{max-horizontal-earthquake}} = 0.486g * 5* 10.104 \text{ lb/in} * 348^4 \text{ in}^2 / (384 * 29 \times 10^6 \text{ lb/in}^2 * 585.743 \text{ in}^4) = 0.0552 \text{ in.}$$ $$\Delta_{\text{max-total-earthquake}} = (0.288^2 \text{ in}^2 + 0.0552^2 \text{ in}^2)^{0.50} = 0.293 \text{ in}$$ | Client | Duke Power Card | olinas, L | LC | Cal | Calculation No. 07Q3691-CAL-007 | | | | | |---------|-------------------------------------------------------------------------------------------------------------|-----------|---------------|---------------|---------------------------------|---------|----------|--|--| | Project | Catawba Unit # 1 and | d #2 – B | uried HDPE Pi | ping Design a | and Analysis | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oubovec | Ay Date | 11/11/08 | | | #### Calculation of Bending Stress in the HDPE Piping Due to Deflection In the case of the 12" HDPE pressure retaining piping, the stress is at it's highest when the system is stiffest since the stress in this case is displacement dependent. Therefore, the piping will be conservatively assumed to have a fixed connection on either side of the span. **HDPE Properties:** $$I = 1/64 \pi (D_0^4 - D_I^4) = 1/64 \pi (12.75^{\circ 4} - 10.45^{\circ 4}) = 711.8 \text{ in}^4$$ $Z = I * 2 / D = 711.8 \text{ in}^4 * 2 / 12.75 \text{ in.} = 111.7 \text{ in}^3$ For a Fixed – Fixed Beam Dead Weight @ Ambient Temperature: $$\Delta = \omega I^4 / 384 E I \rightarrow \omega = 384 E I \Delta / I^4 = 384 * 110,000 lb/in^2 * 711.8 in^4 * 0.888" / 348^4 in^4 = 1.82045 lb/in (Equivalent Load on Pipe)$$ Where: 28,000 psi is E for the HDPE Pipe @ Ambient Temperature and short term duration (Table 6.3d, conservative for calculating stress), and 0.888" is the deflection at the center of the bridge due to Dead Weight $$M_{Max} = \omega l^2 / 24 = 1.82045$$ lb/in * (348"²) / 24 = 9,186 in-lb $$\delta_{bending\text{-}Deadweight}$$ = 9,186 in-lb / 111.7 in³ = 82.24 psi $$\delta_{bending-Earthquake} = 82.24 \text{ psi * } 0.293" / 0.888" = 27.13 \text{ psi}$$ The earthquake does not act concurrently with the wash out from the CCW pipes. These stresses are small enough that they do not control design when combined appropriately with pressure stress. They are acceptable by inspection. | Client | Duke Power Card | olinas, L | LC | Cal | Calculation No. 07Q3691-CAL-007 | | | | | |---------|-------------------------------------------------------------------------------------------------------------|-----------|----------|----------|---------------------------------|---------|----------|--|--| | Project | 1 0 0 7 | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oulovec | Ay Date | 11/11/08 | | | # 8.0 RESULTS The HDPE piping system was found to be adequate. Table 8.a summarizes these results. | Table 8.a<br>Result Summary for 12" HDPE Pipe | | | | | | | | | | | |-------------------------------------------------|---------------------|--------------------|--------------------------------
----------|--|--|--|--|--|--| | Acceptance Criteria | Calculated<br>Value | Allowable<br>Value | <u>Calculated</u><br>Allowable | Node Pt. | | | | | | | | Minimum Required Wall<br>Thickness | 0.95" | 1.159" | 0.82 | N/A | | | | | | | | Ring Deflection | 0.00108" | 0.05" | 0.02 | N/A | | | | | | | | Compression of Side Walls | 284 psi | 500 psi | 0.57 | N/A | | | | | | | | Buckling Due to External Pressure | 51.6 psi | 87.9 psi | 0.59 | N/A | | | | | | | | Effects of Negative Internal Pressure | > - 72.9 psi | 0 psi | ***0.0 | N/A | | | | | | | | Flotation | 55.3 lb/ft | 576 lb/ft | 0.10 | N/A | | | | | | | | Deadweight + Pressure<br>Stress – Straight Pipe | 329.0 psi | 620 psi | 0.53 | 815 | | | | | | | | Deadweight + Pressure<br>Stress – Mitered Elbow | 314.7 psi | 620 psi | 0.51 | 485 | | | | | | | | Thermal Stress – Straight<br>Pipe | 286.1psi | 1100 psi | 0.26 | 880 | | | | | | | | Thermal Stress – Mitered Elbow | 434.1psi | 1100 psi | 0.39 | 650 | | | | | | | | Seismic SSE Stress –<br>Straight Pipe | 244.1psi | 1100 psi | 0.22 | 880 | | | | | | | | Seismic SSE Stress –<br>Mitered Elbow | 405.4psi | 1100 psi | 0.37 | 780 | | | | | | | ^{***} The HDPE pipe is not under a vacuum per the Design Specification Ref. [26] | Client | Duke Power Care | olinas, L | LC | Cal | Calculation No. 07Q3691-CAL-007 | | | | |---------|----------------------------------------------------------------------------------------|-----------|----------|----------|---------------------------------|---------|----------|--| | Project | 1 3 1 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | | | | | Title | Analysis of Buriod HDDE Dining System - Nuclear Service Water (NSW) Supply Line Diocel | | | | | | | | | Ву: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oubouse | Ay Date | 11/11/08 | | The steel piping system was found to be adequate. Table 8.b summarizes these results | Table 8.b<br>Result Summary for 10" and 12" Steel Pipe | | | | | | | | | | | | |--------------------------------------------------------|----------------------------|---------------------------|--------------------------------|------------|--|--|--|--|--|--|--| | Acceptance Criteria | Calculated<br>Stress [psi] | Allowable<br>Stress [psi] | <u>Calculated</u><br>Allowable | Node Point | | | | | | | | | Deadweight and Pressure (Design) | 2104 | 22500 | 0.09 | 985 | | | | | | | | | Deadweight and Pressure (Level A) | 1579 | 27000 | 0.06 | 985 | | | | | | | | | Thermal<br>(Level A) | 8025 | 22500 | 0.36 | 985 | | | | | | | | | Deadweight and Pressure<br>(Level B) | 1579 | 27000 | 0.06 | 985 | | | | | | | | | Thermal and Seismic<br>(Level B) | 9170 | 22500 | 0.41 | 985 | | | | | | | | | Seismic (Level C/D) | 7809 | 22500 | 0.35 | 985 | | | | | | | | #### 8.1 Functionality Capability and Break Postulation This piping analysis meets functional capability as defined in Ref. [24]. The maximum Level D Pressure and Temperature do not exceed design Pressure and Temperature. All piping stress limits given in ASME BPVC Code Case N-755 are met for all applied Level D loads and the capacities used in this review are based on the Design Temperature. This piping is classified as moderate energy as defined in Ref. [24]. Moderate energy piping is piping that has a temperature of less than 200 ° F and a pressure of 275 psig or less. Per Ref [26], for this piping, the maximum temperature is 100° F and the operating pressure is 75 psig. Leak cracks are to be postulated at points based on the following equation: $$\frac{PD}{4t} + 0.75i \left[ \frac{M_A}{Z} + \frac{F_{aA}}{A} \right] + i \left[ \frac{M_C}{Z} + \frac{F_{aC}}{A} \right] + i \left[ \frac{M_E}{Z} + \frac{F_{aE}}{A} \right] \leq 0.4(1.1S + 1100 + 1100) psi = 0.4(1.1S + 2200) psi$$ where: P = Operating pressure D = Outside pipe diameter t = Nominal pipe wall thickness | Client | Duke Power Card | olinas, L | LC | Cal | Calculation No. 07Q3691-CAL-007 | | | | | |---------|-------------------------------------------------------------------------------------------------------------|-----------|----------|----------|---------------------------------|---------|----------|--|--| | Project | 1 0 0 7 | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oulovec | Ay Date | 11/11/08 | | | i = Stress intensification factor A = Cross sectional area of pipe Z = Section modulus of pipe F_{aA} = Axial force due to deadweight loads F_{aC} = Axial force range due to thermal loads $F_{aE}$ = Axial force range due to seismic loads $M_A$ = Moment due to deadweight loads $M_C$ = Moment range due to thermal loads M_E = Moment range due to seismic loads The deadweight, thermal, and seismic loads at the critical locations will be taken from Tables 7.2.2a to 7.2.2d for straight pipe and mitered elbows and checked to the postulated break equation. The maximum stresses for deadweight, seismic and thermal cases may occur at different locations. The equation uses the maximum stresses even when they are found in separate locations. This is conservative. $$S = 620 \text{ psi} \rightarrow 0.4(1.1S + 2200) = 0.4 (1.1*620 + 2200) = 1153 \text{ psi}$$ #### For straight pipe: Substituting these values into the equation yields: $$\frac{75 * 12.75}{4 * 1.159} + 1.0 \left[ \frac{6060}{112.3} + \frac{0}{42.2} \right] + 1.0 \left[ \frac{11724}{112.3} + \frac{7668}{42.2} \right] + 1.0 \left[ \frac{13428}{112.3} + \frac{5255}{42.2} \right] = 790 \, psi < 1153 1153$$ Therefore, there are no postulated moderate energy leak cracks on the straight HDPE piping. #### For mitered elbows: Substituting these values into the equation yields: $$\frac{75 * 12.75}{4 * 1.417} + 1.5 \left[ \frac{336}{129} + \frac{0}{50.5} \right] + 2.0 \left[ \frac{23208}{129} + \frac{3754}{50.5} \right] + 2.0 \left[ \frac{22500}{129} + \frac{2861}{50.5} \right] = 1143 psi < 1153 psi$$ Therefore, there are no postulated moderate energy leak cracks on the mitered HDPE piping. | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | |---------|-------------------------------------------------------------------------------------------------------------|-----------|---------------|-------------|------------------|-----------|----------|--|--| | Project | Catawba Unit # 1 and | d #2 – B | uried HDPE Pi | ping Design | and Analysis | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Bruce D. Oubousc | Ay Date | 11/11/08 | | | # 8.2 Final Loads at the Anchor at the Diesel Generator Building due to Soil Effects The maximum loads acting from the HDPE pipe for Service Levels A, B, C and D acting on the anchor at the face of the Diesel Generator Building are extracted from the results of the ADLPIPE analysis. These loads are summarized in Tables 8.2a and 8.2b and compared to the maximum loads that the HDPE pipe can contribute to anchor load at the face of the Diesel Generator Building. | Table 8.2a: | Table 8.2a: HDPE Loads from ADLPIPE for Anchor at Diesel Generator Building | | | | | | | | | | | | |-------------|-----------------------------------------------------------------------------|----------|----------|----------|------------|------------|------------|--|--|--|--|--| | Load Case | Node | Fx (lbs) | Fy (lbs) | Fz (lbs) | Mx (ft-lb) | My (ft-lb) | Mz (ft-lb) | | | | | | | | Point | | | | | | | | | | | | | 10 (DW) | 100 | 0 | 513 | 0 | 0 | 0 | 1212 | | | | | | | 27 (Th) | 100 | 6722 | 0 | 0 | 0 | 0 | 0 | | | | | | | 28 (Th) | 100 | 7608 | 0 | 0 | 0 | 0 | 0 | | | | | | | 29 (Th) | 100 | 10431 | 0 | 0 | 0 | 0 | 0 | | | | | | | 31 (SSE) | 100 | 8558 | 0 | 0 | 0 | 0 | 0 | | | | | | | 32(OBE) | 100 | 4564 | 0 | 0 | 0 | 0 | 0 | | | | | | | Table 8.2b: HDPE Loads combined for maximum forces and moments to be compared to allowable interface loads applied to the steel pipe per Ref. [23] | | | | | | | | | | | | |----------------------------------------------------------------------------------------------------------------------------------------------------|---------------|-----------------------|---------|-----------------------|---------|-----------------------|---------|--|--|--|--| | Load<br>Case | Node<br>Point | Axial Force | | | | | Moment | | | | | | | | Combined from ADLPIPE | Maximum | Combined from ADLPIPE | Maximum | Combined from ADLPIPE | Maximum | | | | | | 10 (DW) | 130 | 0 | 4200 | 95 | 4200 | 420 | 100000 | | | | | | 27 (Th) | 130 | 6722 (1) | 4200 | 0 | 4200 | 0 | 100000 | | | | | | 28 (Th) | 130 | 7608 (1) | 4600 | 0 | 4600 | 0 | 100000 | | | | | | 29 (Th) | 130 | 10431 (1) | 5500 | 0 | 5500 | 0 | 100000 | | | | | | 31 (SSE) | 130 | 8558 (1) | 4600 | 0 | 4600 | 0 | 100000 | | | | | | 32 (OBE) | 130 | 4564 | 4600 | 0 | 4600 | 0 | 100000 | | | | | ⁽¹⁾ The thermal axial forces exceed the maximum for the HDPE pipe. These forces are acceptable due to the very small shear force and moment at the same node point. Therefore, the loads shown above will be used as input for the anchor design at the Diesel Generator Building. # 8.3 Final Loads at the Centerline of the 42" ø Supply Line due to Soil Effects | Table 8.3a: | Table 8.3a: HDPE Loads from ADLPIPE at the Centerline of the 42" ø Supply Line | | | | | | | | | | | |-------------|--------------------------------------------------------------------------------|----------|----------|----------|------------|------------|------------|--|--|--|--| | Load Case | Node | Fx (lbs) | Fy (lbs) | Fz (lbs) | Mx (ft-lb) | My (ft-lb) | Mz (ft-lb) | | | | | | | Point | | | | | | | | | | | | 10 (DW) | 990 | 19 | 2409 | 19 | 111 | 0 | 111 | | | | | | 27 (Th) | 990 | 3708 | 301 | 3708 | 27210 | 0 | 27210 | | | | | | 28 (Th) | 990 | 4131 | 351 | 4131 | 30276 | 0 | 30276 | | | | | | 29 (Th) | 990 | 5422 | 517 | 5422 | 39574 | 0 | 39574 | | | 
 | | 31 (SSE) | 990 | 3716 | 499 | 3716 | 26665 | 0 | 26664 | | | | | | 32 (OBE) | 990 | 1982 | 266 | 1982 | 14220 | 0 | 14220 | | | | | | Client | Duke Power Card | olinas, L | LC | Cal | Calculation No. 07Q3691-CAL-007 | | | | | |---------|-------------------------------------------------------------------------------------------------------------|-----------|---------------|---------------|---------------------------------|---------|----------|--|--| | Project | Catawba Unit # 1 and | d #2 – B | uried HDPE Pi | ping Design a | and Analysis | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oubovec | Ay Date | 11/11/08 | | | #### 8.4 Branch Line Qualification The branch line meets the 1989 ASME BPVC Code allowable stresses. Table 8.4a below shows the results of the ADLPIPE analysis for the branch line (Nodes 880 to 985). | ı | Result Summar | Table 8.4a<br>y for 12" Steel Bra | anch Line | | |-----------------------------------|----------------------------|-----------------------------------|--------------------------------|------------| | Acceptance Criteria | Calculated<br>Stress [psi] | Allowable<br>Stress [psi] | <u>Calculated</u><br>Allowable | Node Point | | Deadweight and Pressure (Design) | 2104 | 22500 | 0.09 | 985 | | Deadweight and Pressure (Level A) | 1579 | 27000 | 0.06 | 985 | | Thermal<br>(Level A) | 8025 | 22500 | 0.36 | 985 | | Deadweight and Pressure (Level B) | 1579 | 27000 | 0.06 | 985 | | Thermal and Seismic<br>(Level B) | 9170 | 22500 | 0.41 | 985 | | Seismic (Level C/D) | 7809 | 22500 | 0.35 | 985 | #### 9.0 CONCLUSIONS The existing 10-in carbon steel buried nuclear service water piping lines connecting the 42-in Nuclear Service Water System (NSWS) supply headers to Unit 2 Diesel Generator (DG) building piping at the Catawba Nuclear Station will be replaced by 12-in high-density polyethylene (HDPE) piping system. This calculation determined that the buried HDPE piping system connecting the 42-in supply header 'A' to the DG building of Unit 2 meets all applicable acceptance criteria as defined in the piping design specification Ref. [26] which is consistent with the relief request Ref. [14], and the ASME BPVC Code Case N-755 [Ref. 12] as summarized in Table 8.1. | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | | |---------|-------------------------------------------------------------------------------------------------------------|-----------|----------|----------|------------------|-----------|----------|--|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Bruce D. Oubovec | Ay Date | 11/11/08 | | | | | # Appendix A **ADLPIPE Model Isometrics** | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | |---------|-------------------------------------------------------------------------------------------------------------|-----------|----------|----------|------------------|-----------|----------|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Bruce D. Oubousc | Ay Date | 11/11/08 | | | | | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | | |---------|-------------------------------------------------------------------------------------------------------------|-----------|----------|----------|------------------|-----------|----------|--|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Brace D. Oubousc | هر Date | 11/11/08 | | | | | | Client | Duke Power Card | olinas, L | LC | Cal | Calculation No. 07Q3691-CAL-007 | | | | | | | |---------|-------------------------------------------------------------------------------------------------------------|-----------|----------|----------|---------------------------------|---------|----------|--|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oubovec | Ay Date | 11/11/08 | | | | | | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | |---------|-------------------------------------------------------------------------------------------------------------|-----------|----------|----------|------------------|-----------|----------|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Bruce D. Oubousc | Ay Date | 11/11/08 | | | | | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | | |---------|-------------------------------------------------------------------------------------------------------------|-----------|----------|----------|------------------|-----------|----------|--|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Bruce D. Oubovec | Ay Date | 11/11/08 | | | | | # Appendix B **ADLPIPE Input and Output files** | Client | Duke Power Care | olinas, L | LC | Cal | Calculation No. 07Q3691-CAL-007 | | | | | |---------|--------------------------------------------------------------------------------------|-----------|----------|----------|---------------------------------|---------|----------|--|--| | Project | ct Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | Title | Analysis of Buriod HDDE Diging System Nuclear Sorvice Water (NSW) Supply Line Digsel | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oubouse | Ay Date | 11/11/08 | | | #### **INPUT FILE:** ``` GE, COOLING WATER SUPPLY LINE FROM 42-IN HEADER 'A' TO D/G BLDG OF UNIT 2 UN,0,0,0, NOTE, MODEL = supply 2a.adi NO.************* *************** NO, THERE ARE TWO SUPPLY LINES RUNNING TO THE D/G BUILDING OF UNIT 2 NO, THIS IS THE LINE THAT ORIGINATES FROM THE 42-IN SUPPLY HEADER 'A' NO,PIPING: 10" AND 12", SCH. 40, Cr-Mo AND CARBON STEEL PIPES, NO, 12", DR-11, IPS HDPE PIPE, NO, CONTENTS: NO, WATER FILLED, NO INSULATION, NO, DESIGN CONDITIONS: NO. T(AMBIENT) = 55 F, T(DESIGN) = 100 F, P(DESIGN) = 100 PSIG NO,CODE: ASME, YEAR 1989, NO, PIPING SYSTEM IS CONSIDERED ANCHORED AT BOTH ENDS AN,,100, RE,,100,1,1,1,1,1,1, AN,,990, RE,,990,1,1,1,1,1,1, NO,******** NO, THE FOLLOWING SOIL SPRING STIFFNESS VALUES IN [LB/IN] ARE USED. NO NO, LENGTH OF PIPE BETWEEN SPRINGS SOIL HEIGHT DIRECTION NO, NO, ABOVE PIPE OF SPRING 2FT SECTION 10FT SECTION NO, NO, H = 5 FT LATERAL 3120 15600 VERTICAL NO, 12960 64800 NO, 10200 51000 AXIAL NO, NO, STIFFNESS VALUES FOR OTHER LENGTHS ARE OBTAINED BY PROPORTION NO, RE,,1140,1,1,1,1,1,1, RE,,2140,1,1,1,1,1,1, RE,,3140,1,1,1,1,1,1, RE,,1145,1,1,1,1,1,1, RE,,2145,1,1,1,1,1,1, RE,,3145,1,1,1,1,1,1, RE.,1150,1,1,1,1,1,1, RE,,2150,1,1,1,1,1,1, RE,,3150,1,1,1,1,1,1, RE,,1340,1,1,1,1,1,1, RE,,2340,1,1,1,1,1,1, RE,,3340,1,1,1,1,1,1, RE,,1350,1,1,1,1,1,1, RE,,2350,1,1,1,1,1,1, RE,,3350,1,1,1,1,1,1, RE,,1360,1,1,1,1,1,1, RE,,2360,1,1,1,1,1,1, RE,,3360,1,1,1,1,1,1, RE.,1370,1,1,1,1,1,1, RE,,2370,1,1,1,1,1,1, RE,,3370,1,1,1,1,1,1, RE,,1380,1,1,1,1,1,1, ``` | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | | |---------|-------------------------------------------------------------------------------------------------------------|-----------|----------|----------|------------------|-----------|----------|--|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Brace D. Oubousc | هر Date | 11/11/08 | | | | | ``` RE.,2380,1,1,1,1,1,1, RE,,3380,1,1,1,1,1,1, RE,,1390,1,1,1,1,1,1, RE,,2390,1,1,1,1,1,1, RE,,3390,1,1,1,1,1,1, RE,,1400,1,1,1,1,1,1, RE,,2400,1,1,1,1,1,1, RE,,3400,1,1,1,1,1,1, RE,,1410,1,1,1,1,1,1, RE,,2410,1,1,1,1,1,1, RE,,3410,1,1,1,1,1,1, RE,,1420,1,1,1,1,1,1, RE,,2420,1,1,1,1,1,1, RE,,3420,1,1,1,1,1,1, RE,,1430,1,1,1,1,1,1, RE,,2430,1,1,1,1,1,1, RE,,3430,1,1,1,1,1,1, RE,,1440,1,1,1,1,1,1, RE,,2440,1,1,1,1,1,1, RE,,3440,1,1,1,1,1,1, RE,,1490,1,1,1,1,1,1, RE,,2490,1,1,1,1,1,1, RE,,3490,1,1,1,1,1,1, RE,,1495,1,1,1,1,1,1, RE,,2495,1,1,1,1,1,1, RE,,3495,1,1,1,1,1,1, RE,,1500,1,1,1,1,1,1, RE,,2500,1,1,1,1,1,1, RE,,3500,1,1,1,1,1,1, RE,,1510,1,1,1,1,1,1, RE,,2510,1,1,1,1,1,1, RE,,3510,1,1,1,1,1,1, RE,,1520,1,1,1,1,1,1, RE,,2520,1,1,1,1,1,1, RE,,3520,1,1,1,1,1,1,1, RE,,1530,1,1,1,1,1,1, RE,,2530,1,1,1,1,1,1, RE,,3530,1,1,1,1,1,1, RE,,1540,1,1,1,1,1,1, RE,,2540,1,1,1,1,1,1, RE,,3540,1,1,1,1,1,1, RE,,1600,1,1,1,1,1,1,
RE,,2600,1,1,1,1,1,1, RE,,3600,1,1,1,1,1,1, RE,,1610,1,1,1,1,1,1, RE,,2610,1,1,1,1,1,1, RE,,3610,1,1,1,1,1,1, RE,,1620,1,1,1,1,1,1, RE,,2620,1,1,1,1,1,1, RE,,3620,1,1,1,1,1,1, RE,,1670,1,1,1,1,1,1, RE,,2670,1,1,1,1,1,1, RE,,3670,1,1,1,1,1,1, RE,,1675,1,1,1,1,1,1,1 RE,,2675,1,1,1,1,1,1, RE,,3675,1,1,1,1,1,1, RE,,1680,1,1,1,1,1,1,1, RE,,2680,1,1,1,1,1,1, RE,,3680,1,1,1,1,1,1, RE,,1685,1,1,1,1,1,1, RE,,2685,1,1,1,1,1,1,1, RE,,3685,1,1,1,1,1,1,1, ``` | Client | Duke Power Care | olinas, L | LC | Ca | lculation No. | 07Q3691-0 | CAL-007 | | | | |---------|----------------------------------------------------------------------------------------|-----------|----------|----------|------------------|-----------|----------|--|--|--| | Project | | | | | | | | | | | | Title | Analysis of Buried HDDE Dining System - Nuclear Service Water (NSW) Supply Line Diesel | | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Bruce D. Oubouse | Date کید | 11/11/08 | | | | ``` RE.,1690,1,1,1,1,1,1, RE,,2690,1,1,1,1,1,1, RE,,3690,1,1,1,1,1,1, RE,,1695,1,1,1,1,1,1, RE,,2695,1,1,1,1,1,1,1, RE,,3695,1,1,1,1,1,1, RE,,1700,1,1,1,1,1,1, RE,,2700,1,1,1,1,1,1, RE,,3700,1,1,1,1,1,1, RE,,1705,1,1,1,1,1,1, RE,,2705,1,1,1,1,1,1, RE,,3705,1,1,1,1,1,1, RE,,1710,1,1,1,1,1,1, RE,,2710,1,1,1,1,1,1, RE,,3710,1,1,1,1,1,1, RE,,1715,1,1,1,1,1,1, RE,,2715,1,1,1,1,1,1, RE,,3715,1,1,1,1,1,1, RE,,1720,1,1,1,1,1,1, RE,,2720,1,1,1,1,1,1, RE,,3720,1,1,1,1,1,1, RE,,1725,1,1,1,1,1,1, RE,,2725,1,1,1,1,1,1, RE,,3725,1,1,1,1,1,1, RE,,1730,1,1,1,1,1,1, RE,,2730,1,1,1,1,1,1, RE,,3730,1,1,1,1,1,1, RE,,1735,1,1,1,1,1,1, RE,,2735,1,1,1,1,1,1, RE,,3735,1,1,1,1,1,1, RE,,1740,1,1,1,1,1,1, RE,,2740,1,1,1,1,1,1, RE,,3740,1,1,1,1,1,1, RE,,1745,1,1,1,1,1,1, RE,,2745,1,1,1,1,1,1, RE,,3745,1,1,1,1,1,1, RE,,1750,1,1,1,1,1,1, RE,,2750,1,1,1,1,1,1, RE,,3750,1,1,1,1,1,1, RE,,1800,1,1,1,1,1,1, RE,,2800,1,1,1,1,1,1, RE,,3800,1,1,1,1,1,1, RE,,1805,1,1,1,1,1,1, RE,,2805,1,1,1,1,1,1, RE,,3805,1,1,1,1,1,1, RE,,1810,1,1,1,1,1,1, RE,,2810,1,1,1,1,1,1, RE,,3810,1,1,1,1,1,1, RE,,1815,1,1,1,1,1,1, RE,,2815,1,1,1,1,1,1, RE,,3815,1,1,1,1,1,1, RE,,1820,1,1,1,1,1,1, RE,,2820,1,1,1,1,1,1, RE,,3820,1,1,1,1,1,1, RE,,1825,1,1,1,1,1,1, RE,,2825,1,1,1,1,1,1,1 RE,,3825,1,1,1,1,1,1,1, RE,,1830,1,1,1,1,1,1, RE,,2830,1,1,1,1,1,1, RE,,3830,1,1,1,1,1,1, RE,,1840,1,1,1,1,1,1, RE,,2840,1,1,1,1,1,1, ``` | Client | Duke Power Care | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | | |---------|-------------------------------------------------------------------------------------------------------------|-----------|----------|----------|------------------|-----------|----------|--|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | | | Ву: | S. Haile | Date | 11/10/08 | Chk'd by | Brice D. Oulovec | هب Date | 11/11/08 | | | | | ``` RE.,3840,1,1,1,1,1,1, RE,,1850,1,1,1,1,1,1, RE,,2850,1,1,1,1,1,1,1, RE,,3850,1,1,1,1,1,1,1, RE,,1860,1,1,1,1,1,1, RE,,2860,1,1,1,1,1,1, RE,,3860,1,1,1,1,1,1, NO, THE PIPING SYSTEM STARTS AT THE SURFACE OF THE D/G BUILDING WALL NO, WITH A 10-IN Cr-Mo STEEL PIPE THAT IS CONSIDERED ANCHORED AT THE NO, SURFACE OF THE WALL (NODE PT. 100). NO. NO, PIPE CENTERLINE IS AT ELEVATION 588'-6" NO NO.A 10X12 STEEL REDUCER, WITH FLANGES WELDED ON ITS ENDS, CONNECTS, NO, THE 10-IN PIPE TO A 12-IN HDPE PIPE. NO.************* NO,10-IN, SCH. 40 Cr-Mo STEEL PIPE PROPERTIES:, NO, OUTSIDE DIAMETER = 10.75 IN NO, WALL THICKNESS = 0.365 IN NO, WT(PIPE)= 40.5LB/FT = 3.38 LB/IN NO, WT(WATER) = 34.1 LB/FT= 2.84 LB/IN NO, WT(PIPE+WATER) = 3.38 + 2.84 = 6.22 LB/IN NO, NO, PROPERTIES OF PIPE MATERIAL (SB-690/SB-675) AT 70 F: NO, E = 28E+06 PSI NO, ALPHA = 8.1E-06 IN/IN/F NO, PI,100,105,10.75,0.365,28.0,8.1,.01,6.22, NO, NO, LENGTH OF 10-IN DIAMETER PIPE COMING OUT OF WALL = 20IN = 1.67FT NO, RU,100,105,1.67,,, NO, ATTACH A 150-LB WELDING NECK (WN) FLANGE TO END OF 10-IN PIPE NO, AND TO THE 10" SIDE OF REDUCER NO, FOR 10-IN WN FLANGE (PER LADISH CATALOG): NO, TOTAL LENGTH = 4.0 IN = 0.33 FT NO, FLANGE THICKNESS = 1.188 IN NO, O. D. OF FLANGE = 16 IN NO, DIAMETER AT HUB BASE= 12.0 IN NO, WALL THICKNESS (MIN) = 0.365 IN NO, WEIGHT OF FLANGE= 54 LB --> UNIT WT = 13.50 LB/IN NO, WT(FLANGE+WATER)= 13.50 + 2.84 = 16.3 LB/IN NO, USE DIAMETER AT HUB BASE AS O.D. FOR MODELING NO, NOTE, IV=WNFL, END=FLG 1V,105,110,0.33,,,12.0,0.365,16.3, NOTE, IV=WNFL, BEG=FLG 1V,110,115,0.33,,,12.0,0.365,16.3, NO, NO, INSTALL A 10X12 STEEL REDUCER. NO, PER LADISH CATALOG: NO, REDUCER LENGTH = 8 IN = 0.67 FT REDUCER WEIGHT = 34 LB --> UNIT WT = 4.25 LB/IN NO. ``` | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | | |---------|-------------------------------------------------------------------------------------------------------------|-----------|----------|----------|------------------|-----------|----------|--|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | | | Ву: | S. Haile | Date | 11/10/08 | Chk'd by | Bruce D. Oubovec | ay Date | 11/11/08 | | | | | ``` NO, WEIGHT OF WATER: FOR 10" PIPE = 34.1 LB/FT = 2.84 LB/IN NO, FOR 12" PIPE = 49.0 LB/FT = 4.08 LB/IN NO, NO. FOR 10X12 REDUCER = (2.84+4.08)/2 = 3.46 LB/IN NO,WT (REDUCER+WATER) = 4.25 + 3.46 = 7.7 LB/IN NO, FOR 12" PIPE: OD = 12.75 IN AND WALL THICKNESS = 0.375 IN NO, RD,115,120,0.67,,,12.75,0.375,7.7, NO. NO, ATTACH A WELDING NECK (WN) FLANGE TO THE 12-IN SIDE OF REDUCER NO, FOR 12-IN, 150-LB WN FLANGE (PER LADISH CATALOG):, NO, TOTAL LENGTH = 4.5 IN = 0.38 FT NO, FLANGE THICKNESS = 1.25 IN NO, O. D. OF FLANGE = 19 IN NO, DIAMETER AT HUB BASE= 14.375 IN NO, WALL THICKNESS (MIN) = 0.375 IN NO, WEIGHT OF FLANGE= 88 LB --> UNIT WT = 19.56 LB/IN NO, WT(FLANGE+WATER)= 19.56 + 4.08 = 23.6 LB/IN NO, USE DIAMETER AT HUB BASE AS O.D. FOR MODELING NO, NOTE, IV=WNFL, END=FLG 1V,120,130,0.38,,,14.375,0.375,23.6, SE,,0, NO, CHANGE TO 12" HDPE PIPE NO, NO,12-IN, DR 11 HDPE PIPE PROPERTIES:, NO, OUTSIDE DIAMETER, OD = 12.75 IN NO, MIN.WALL THICKNESS, t = 1.159 IN NO, INSIDE DIAMETER, ID = OD - 2t = 10.432 IN NO, WT(PIPE) = 18.41 LB/FT = 1.53 LB/IN WT(WATER) = 37.04 LB/FT = 3.09 LB/IN NO, WT(WATER+PIPE) = 1.53 + 3.09 = 4.62 LB/IN NO. NO, NO, HDPE PROEPRTIES AT 70F AND 50-YEAR DURATION: NO, E = 28 \text{ KSI} NO. ALPHA = 90.0E-6 IN/IN/F NO,* NO PI,130,133,12.75,1.159,28.0E-3,90.0,0.01,4.62, NO. NO, INSTALL A FLANGE ADAPTER WITH A STEEL BACKUP RING MOUNTED ON IT NO, NO, FOR 12-IN, DR 11, IPS HDPE FLANGE ADAPTER (PER ISCO CATALOG):, NO, TOTAL LENGTH = 12.0 IN = 1.0 FT FLANGE THICKNESS = 1.55 IN NO. NO, WEIGHT OF ADAPTER = 24 LB NO, FOR 12-IN STEEL BACKUP RING (PER ISCO CATALOG): THICKNESS = 1.25 IN, WEIGHT = 24 LB NO, NO. NO, MODEL ADAPTER AND RING ASSEMBLY AS A PIPE AND FLANGE COMBINATION NO, FOR FLANGE, USE:, LENGTH = 1.55+1.25 = 2.8" --> LENGTH = 3 IN NO, WALL THICKNESS = 1.159 IN NO. NO, O.D. OF FLANGE = 15.5 IN NO, WEIGHT = WT(RING+ADAPTER) - WT(9" LONG PIPE) NO, = 24.0 + 24.0 - 18.4*(9/12) = 34.2 LB ``` | Client | Duke Power Card | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | |---------|-------------------------------------------------------------------------------------------------------------|------|----------|--------------|------------------|---------|----------|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Brace D. Oulouse | هر Date | 11/11/08 | | | ``` NO. WT(FLANGE+WATER) = (34.2/3) + 3.09 = 14.5 LB/IN NO, NO, FOR PIPE, USE:, NO, LENGTH = 12.0 - 3.0 = 9 IN NO, WT(PIPE+WATER) = 4.62 LB/IN NO,*************** NO, NOTE, IV=WNFL, BEG=FLG 1V,130,133,0.25,,,15.5,1.159,14.5, RU,133,135,0.75,,, NO, NO, PIPE ORIENTATION: PARALLEL TO X-AXIS NO NO, SINCE PIPE AXIS IS AT ELEVATION 588'-6", HEIGHT OF SOIL (H) FROM, NO, TOP OF PIPE = 5 FT. THEREFORE, USE THE FOLLOWING SOIL SPRING NO, STIFFNESS VALUES OBTAINED FOR H = 5 FT. NO NO, SPRING STIFFNESS [LB/IN] NO, DIRECTION NO, OF SPRING 2FT SECTION 10FT SECTION NO. NO, LATERAL 3120 15600 NO. VERTICAL 12960 64800 NO, AXIAL 10200 51000 NO NO, APPLY SOIL SPRINGS AT 2 FT INTERVALS AROUND MITERED ELBOWS AND NO, WITHIN THE 'INFLUENCE LENGTH'(TOTAL = 12 FT). NO, NO, LOCATION OF 1ST SPRING SET FROM END OF FLANGE ADAPTER= 1.0 FT NO, RU,135,140,1.0, SE,,0, RU,140,1140,1.0,,, 2SP,140,1140,10200,,, SE,,0, RU,140,2140,,1.0,, 2SP,140,2140,12960,,, SE,,0, RU,140,3140,,,1.0, 2SP,140,3140,3120,,, SE,,0, RU,140,145,2.0, SE,,0, RU,145,1145,1.0,,, 2SP,145,1145,10200,,, SE,,0, RU,145,2145,,1.0,, 2SP,145,2145,12960,,, SE,,0, RU,145,3145,,,1.0, 2SP,145,3145,3120,,, SE,,0, RU,145,150,2.0, SE,,0, RU,150,1150,1.0,,, 2SP,150,1150,10200,,, SE.,0, RU,150,2150,,1.0,, 2SP,150,2150,12960,,, SE,,0, ``` | Client | Duke Power Card | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | |---------|-------------------------------------------------------------------------------------------------------------|------|----------|--------------|------------------|---------|----------|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | Ву: | S. Haile | Date | 11/10/08 | Chk'd by | Brice D. Oulouse | Ay Date | 11/11/08 | | | ``` RU,150,3150...1.0, 2SP,150,3150,3120,,, SE,,0, NO, CHANGE SOIL SPRING SPACING FROM 2 FT TO 10 FT NO, NO, REMAINING LENGTH UP TO 45 DEGREE ELBOW = 100.8FT-6FT=94.8 FT NO, DEDUCT 6FT TO APPLY
SPRINGS EVERY 2FT AROUND 45-DEGREE ELBOW NO. NO, THEREFORE, LENGTH AVAILABLE TO APPLY SPRINGS AT 10FT INTERVALS NO, = 94.8FT - 6FT = 88.8 FT NO,DIVIDE THIS LENGTH AS FOLLOWS: 88.8FT = 7*10FT + 2*9.4FT NO,****** NO, NO, NEXT PIPNG SECTION IS 9.4 FT LONG. SOIL SPRING STIFFNESS VALUES NO, ARE ADJUSTED (PROPORTIONAL TO SECTION LENGTH) RU,150,340,9.4,,, SE,,0, RU,340,1340,1.0,,, 2SP,340,1340,47940,,, SE,,0, RU,340,2340,,1.0,, 2SP,340,2340,60912,,, SE,,0, RU,340,3340,,,1.0, 2SP,340,3340,14664... SE,,0, NO, SOIL SPRING SPACING IS 10 FT OVER THE NEXT 70 FT SECTION NO,******** RU,340,350,10.,,, SE,,0, RU,350,1350,1.0,,, 2SP,350,1350,51000,,, SE,,0, RU,350,2350,,1.0,, 2SP,350,2350,64800,,, SE,,0, RU,350,3350,,,1.0, 2SP,350,3350,15600,,, SE,,0, RU,350,360,10.,,, SE,,0, RU,360,1360,1.0,,, 2SP,360,1360,51000,,, SE,,0, RU,360,2360,,1.0,, 2SP,360,2360,64800,,, SE,,0, RU,360,3360,,,1.0, 2SP,360,3360,15600,,, SE,,0, RU,360,370,10.,,, SE,,0, RU,370,1370,1.0,,, 2SP,370,1370,51000,,, SE.,0, RU,370,2370,,1.0,, 2SP,370,2370,64800,... SE,,0, ``` | Client | Duke Power Card | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | |---------|-------------------------------------------------------------------------------------------------------------|------|----------|--------------|------------------|---------|----------|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Brace D. Oulouse | هر Date | 11/11/08 | | | ``` RU,370,3370,,,1.0, 2SP,370,3370,15600,,, SE,,0, RU,370,380,10.,,, SE,,0, RU,380,1380,1.0,,, 2SP,380,1380,51000,,, SE,,0, RU,380,2380,,1.0,, 2SP,380,2380,64800,,, SE,,0, RU,380,3380,,,1.0, 2SP,380,3380,15600,,, SE,,0, RU,380,390,10.,,, SE,,0, RU,390,1390,1.0,,, 2SP,390,1390,51000,,, SE,,0, RU,390,2390,,1.0,, 2SP,390,2390,64800,,, SE,,0, RU,390,3390,,,1.0, 2SP,390,3390,15600,,, SE,,0, RU,390,400,10.,,, SE,,0, RU,400,1400,1.0... 2SP,400,1400,51000,,, SE,,0, RU,400,2400,,1.0,, 2SP,400,2400,64800,,, SE,,0, RU,400,3400,,,1.0, 2SP,400,3400,15600,,, SE,,0, RU,400,410,10.,,, SE,,0, RU,410,1410,1.0,,, 2SP,410,1410,51000,,, SE,,0, RU,410,2410,,1.0,, 2SP,410,2410,64800,,, SE,,0, RU,410,3410,,,1.0, 2SP,410,3410,15600,,, NO, NEXT PIPNG SECTION IS 9.4 FT LONG. SOIL SPRING STIFFNESS VALUES NO, ARE ADJUSTED (PROPORTIONAL TO SECTION LENGTH) NO, RU,410,420,9.4,,, SE,,0, RU,420,1420,1.0,,, 2SP,420,1420,47940,,, SE,,0, RU,420,2420,,1.0, 2SP,420,2420,60912,,, SE,,0, RU,420,3420,,,1.0, 2SP,420,3420,14664,,, ``` | Client | Duke Power Card | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | |---------|-------------------------------------------------------------------------------------------------------------|------|----------|--------------|------------------|---------|----------|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | Ву: | S. Haile | Date | 11/10/08 | Chk'd by | Brice D. Oulouse | Ay Date | 11/11/08 | | | ``` NO, CHANGE SPACING OF SOIL SPRINGS TO 2 FT (AROUND 45-DEGREE ELBOW) NO, RU,420,430,2.,,, SE,,0, RU,430,1430,1.0,,, 2SP,430,1430,10200,,, SE,,0, RU,430,2430,,1.0,, 2SP,430,2430,12960,,, SE,,0, RU,430,3430,,,1.0, 2SP,430,3430,3120,,, SE.,0, RU,430,440,2.,,, SE,,0, RU,440,1440,1.0,,, 2SP,440,1440,10200,,, SE,,0, RU,440,2440,,1.0,, 2SP,440,2440,12960,,, SE.,0, RU,440,3440,,,1.0, 2SP,440,3440,3120,,, SE,,0, NO, NEXT RUN GOES UP TO BEGINNING OF 45-DEGREE MITERED ELBOW NO, LENGTH OF 45-DEG. MITERED ELBOW (SEE BELOW): FC = 1.13 FT NO,THEREFORE, LENGTH OF RUN = 2.0'-1.13' = 0.87 FT NO, RU,440,445,0.87, NO, NO, THIS IS A 3-SEGMENT MITERED ELBOW. NO, FOR 12-IN, DR-9, MITERED ELBOW (PER ISCO CATALOG):, NO, OUTSIDE DIAMETER, OD = 12.75 IN NO, MIN. WALL THICKNESS, t = 1.417 IN INSIDE DIAMETER, ID = OD - 2t = 9.916 IN NO. NO, RADIUS, R = 19.5 IN NO. LENGTH, FC = 13.5 IN = 1.13 FT NO, WT(PIPE) = 21.97 LB/FT = 1.83 LB/IN NO, WEIGHT OF WATER FOR ID = 9.916 IN: WT(WATER)= 33.46 LB/FT = 2.79 LB/IN NO, NO,WT(PIPE+WATER) = 1.83 + 2.79 = 4.62 LB/IN NO, NO, SIF AND STRESS INDICES FOR MITERED ELBOW: NO, SIF = 2.0 B1 = 0.69 B2 = 1.64 NO, NO, ELBOW STARTS AT NODE PT. 445 AND ENDS AT NODE PT. 485 NO, RU,445,450,1.13,,, CM,450,460,12.75,1.417,,19.5,11.25,4.62, IB,450,460,2.0,.69,1.64, CM,460,470,12.75,1.417,,19.5,22.5,4.62, IB,460,470,2.0,.69,1.64, CM,470,480,12.75,1.417,,19.5,,4.62, ``` | Client | Duke Power Card | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | |---------|-------------------------------------------------------------------------------------------------------------|------|----------|--------------|------------------|---------|----------|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Brace D. Oulouse | هر Date | 11/11/08 | | | ``` IB,470,480,2.0,.69,1.64, RU,480,485,0.8,,0.8, NO, NO, PIPE AXIS OF NEXT SECTION MAKES 45 DEGREES (CCW) WITH THE Z-AXIS NO,LENGTH OF PIPE = 53 FT NO, APPLY SOIL SPRINGS EVERY 2FT AROUND ELBOWS (6FT ON EACH END) NO, AND EVERY 10FT IN THE REMAINING SECTION (LENGTH= 53'-12')= 41FT NO. NO,LOCATION OF 1ST SPRING SET FROM END OF ELBOW= 2.0-1.13= 0.87FT NO, RU,485,490,0.615,,0.615, SE,,0, RU,490,1490,0.707,,0.707,,1,, 2SP,490,1490,10200, SE,,0, RU,490,2490,,1,, 2SP,490,2490,12960, SE,,0, RU,490,3490,0.707,,-0.707,,1,, 2SP,490,3490,3120, SE.,0, RU,490,495,1.414,,1.414, SE,,0, RU,495,1495,0.707,,0.707,,1,, 2SP,495,1495,10200,,, SE,,0, RU,495,2495,,1.0,, 2SP,495,2495,12960,,, SE,,0, RU,495,3495,0.707,,-0.707,,1,, 2SP,495,3495,3120,,, SE,,0, RU,495,500,1.414,,1.414, SE,,0, RU,500,1500,0.707,,0.707,,1,, 2SP,500,1500,10200,,, SE,,0, RU,500,2500,,1.0,, 2SP,500,2500,12960,,, SE,,0, RU,500,3500,0.707,,-0.707,,1,, 2SP,500,3500,3120,,, SE,,0, NO, CHANGE SPACING OF SOIL SPRINGS FROM 2 FT TO 10 FT NO.AVAILABLE LENGTH TO APPLY SPRINGS EVERY 10FT = 53FT-12FT = 41FT NO, DIVIDE THIS LENGTH AS: 41FT = 5.5FT + 3*10FT + 5.5FT NO, NEXT PIPING SECTION IS 5.5 FT LONG. SOIL SPRING STIFFNESS VALUES NO, ARE ADJUSTED (PROPORTIONAL TO SECTION LENGTH) NO,***** NO. RU,500,510,3.89,,3.89, SE,,0, RU,510,1510,0.707,,0.707,,1,, 2SP,510,1510,28050... SE,,0, RU,510,2510,,1.0, 2SP,510,2510,35640,,, ``` | Client | Duke Power Card | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | |---------|-------------------------------------------------------------------------------------------------------------|------|----------|--------------|-----------------|---------|----------|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oubovec | Ay Date | 11/11/08 | | | ``` RU,510,3510,0.707,,-0.707,,1,, 2SP,510,3510,8580,,, NO, SOIL SPRING SPACING FOR NEXT SECTIONS = 10 FT RU,510,520,7.07,,7.07, SE,,0, RU,520,1520,0.707,,0.707,,1,, 2SP,520,1520,51000,,, SE,,0, RU,520,2520,,1.0,, 2SP,520,2520,64800,,, SE,,0, RU,520,3520,0.707,,-0.707,,1,, 2SP,520,3520,15600,,, SE,,0, RU,520,530,7.07,,7.07, SE,,0, RU,530,1530,0.707,,0.707,,1,, 2SP,530,1530,51000,... SE,,0, RU,530,2530,,1.0,, 2SP,530,2530,64800,,, SE,,0, RU,530,3530,0.707,,-0.707,,1,, 2SP,530,3530,15600,,, SE,,0, RU,530,540,7.07,,7.07, SE,,0, RU,540,1540,0.707,,0.707,,1,, 2SP,540,1540,51000,,, SE,,0, RU,540,2540,,1.0, 2SP,540,2540,64800,,, SE,,0, RU,540,3540,0.707,,-0.707,,1,, 2SP,540,3540,15600,,, SE,,0, NO, NEXT PIPING SECTION IS 5.5 FT LONG. SOIL SPRING STIFFNESS VALUES RU,540,600,3.89,,3.89, SE,,0, RU,600,1600,0.707,,0.707,,1,, 2SP,600,1600,28050,,, SE,,0, RU,600,2600,,1.0,, 2SP,600,2600,35640,,, SE,,0, RU,600,3600,0.707,,-0.707,,1,, 2SP,600,3600,8580,,, NO, CHANGE SPACING OF SOIL SPRINGS TO 2 FT (AROUND 45-DEGREE ELBOW) NO. RU,600,610,1.414,,1.414, SE,,0, RU,610,1610,0.707,,0.707,,1,, ``` | Client | Duke Power Card | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | |---------|-------------------------------------------------------------------------------------------------------------|------|----------|--------------|------------------|---------|----------|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | Ву: | S. Haile | Date | 11/10/08 | Chk'd by | Brice D. Oulouse | Ay Date | 11/11/08 | | | ``` 2SP,610,1610,10200... SE,,0, RU,610,2610,,1.0,, 2SP,610,2610,12960,,, SE,,0, RU,610,3610,0.707,,-0.707,,1,, 2SP,610,3610,3120,... SE,,0, RU,610,620,1.414,,1.414, SE,,0, RU,620,1620,0.707,,0.707,,1,, 2SP,620,1620,10200,,, SE,,0, RU,620,2620,,1.0,, 2SP,620,2620,12960,,, SE.,0, RU,620,3620,0.707,,-0.707,,1,, 2SP,620,3620,3120,,, NO, NEXT RUN GOES UP TO BEGINNING OF 45-DEGREE MITERED ELBOW NO, LENGTH OF 45-DEG. MITERED ELBOW (SEE ELBOW DIMENSIONS):FC= 1.13FT NO, RU,620,625,0.615,,0.615, NO, NO, THIS IS A 3-SEGMENT MITERED ELBOW. THE PROPERTIES ARE AS LISTED NO, EARLIER. NO, NO, ELBOW STARTS AT NODE PT. 625 AND ENDS AT NODE PT. 665 RU,625,630,0.8,,0.8, CM,630,640,12.75,1.417,,19.5,11.25,4.62, IB,630,640,2.0,.69,1.64, CM,640,650,12.75,1.417,,19.5,22.5,4.62, IB,640,650,2.0,.69,1.64, CM,650,660,12.75,1.417,,19.5,,4.62, IB,650,660,2.0,0.69,1.64, RU,660,665,,,1.13, NO. NO, PIPING IS NOW ORIENTED PARALLEL TO THE Z-AXIS. X IS LATERAL NO, NO, LENGTH OF PIPING PARALLEL TO Z-AXIS = 128.9 FT NO, APPLY SOIL SPRINGS EVERY 2FT AROUND ELBOWS (6FT AT EACH
END) AND NO, EVERY 10 FT IN THE REMAINING SECTION (LENGTH= 128.9-2*6=116.9 FT) NO, NO,LOCATION OF 1ST SPRING SET FROM END OF ELBOW= 2.0-1.13= 0.87FT NO. RU,665,670,,,0.87, NO, SE,,0, RU,670,1670,1.0... 2SP,670,1670,3120, SE,,0, RU,670,2670,,1.0,, ``` | Client | Duke Power Care | 07Q3691-0 | CAL-007 | | | | | | | | |---------|------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------|----------|----------|------------------|---------|----------|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | Title | • | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | Ву: | S. Haile | Date | 11/10/08 | Chk'd by | Brice D. Oubouse | هب Date | 11/11/08 | | | | ``` 2SP,670,2670,12960, SE,,0, RU,670,3670,,,1.0, 2SP,670,3670,10200, SE,,0, RU,670,675,,,2.0, SE,,0, RU,675,1675,1.0,,, 2SP,675,1675,3120, SE,,0, RU,675,2675,,1.0,, 2SP,675,2675,12960, SE,,0, RU,675,3675,,,1.0, 2SP,675,3675,10200, SE,,0, RU,675,680,,,2.0, SE,,0, RU,680,1680,1.0,,, 2SP,680,1680,3120, SE,,0, RU,680,2680,,1.0,, 2SP,680,2680,12960, SE,,0, RU,680,3680,,,1.0, 2SP,680,3680,10200, SE,,0, NO, CHANGE SPACING OF SOIL SPRINGS TO 10 FT NO, AVAILABLE LENGTH = 116.9 FT NO, NO, NEXT SECTION IS 8.45 FT LONG. SOIL SPRING STIFFNESS VALUES ARE NO, ADJUSTED (PROPORTIONAL TO SECTION LENGTH) RU,680,685,,,8.45, SE,,0, RU,685,1685,1.0,,, 2SP,685,1685,13182, SE,,0, RU,685,2685,,1.0,, 2SP,685,2685,54756, SE,,0, RU,685,3685,,,1.0, 2SP,685,3685,43095, SE,,0, NO.***************** NO, SOIL SPRING SPACING IS 10FT OVER THE NEXT 100 FT RU,685,690,,,10.0, SE,,0, RU,690,1690,1.0,,, 2SP,690,1690,15600, SE,,0, RU,690,2690,,1.0,, 2SP,690,2690,64800, SE.,0, RU,690,3690,,,1.0, 2SP,690,3690,51000, SE,,0, ``` | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | |---------|-------------------------------------------------------------------------------------------------------------|-----------|----------|----------|-----------------|-----------|----------|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oubovec | Ay Date | 11/11/08 | | | | RU,690,695,,,10.0, SE,,0, RU,695,1695,1.0,,, 2SP,695,1695,15600, SE,,0, RU,695,2695,,1.0, 2SP,695,2695,64800, SE,,0, RU,695,3695,,,1.0, 2SP,695,3695,51000, SE,,0, RU,695,700,,,10.0, SE,,0, RU,700,1700,1.0,,, 2SP,700,1700,15600, SE,,0, RU,700,2700,,1.0,, 2SP,700,2700,64800, SE,,0, RU,700,3700,,,1.0, 2SP,700,3700,51000, SE,,0, RU,700,705,,,10.0, SE,,0, RU,705,1705,1.0,,, 2SP,705,1705,15600, SE,,0, RU,705,2705,,1.0,, 2SP,705,2705,64800, SE,,0, RU,705,3705,,,1.0, 2SP,705,3705,51000, SE,,0, RU,705,710,,,10.0, SE,,0, RU,710,1710,1.0,,, 2SP,710,1710,15600, SE,,0, RU,710,2710,,1.0,, 2SP,710,2710,64800, SE,,0, RU,710,3710,,,1.0, 2SP,710,3710,51000, SE,,0, RU,710,715,,,10.0, SE,,0, RU,715,1715,1.0,,, 2SP,715,1715,15600, SE,,0, RU,715,2715,,1.0,, 2SP,715,2715,64800, SE,,0, RU,715,3715,,,1.0, 2SP,715,3715,51000, SE,,0, RU,715,720,,,10.0, SE,,0, RU,720,1720,1.0,,, 2SP,720,1720,15600, SE,,0, RU,720,2720,,1.0,, 2SP,720,2720,64800, | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | |---------|-------------------------------------------------------------------------------------------------------------|-----------|----------|----------|------------------|-----------|----------|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Bruce D. Oubovec | Ay Date | 11/11/08 | | | ``` SE.,0, RU,720,3720,,,1.0, 2SP,720,3720,51000, SE,,0, RU,720,725,,,10.0, SE,,0, RU,725,1725,1.0,,, 2SP,725,1725,15600, SE,,0, RU,725,2725,,1.0,, 2SP,725,2725,64800, SE,,0, RU,725,3725,,,1.0, 2SP,725,3725,51000, SE,,0, RU,725,730,,,10.0, SE,,0, RU,730,1730,1.0,,, 2SP,730,1730,15600, SE,,0, RU,730,2730,,1.0,, 2SP,730,2730,64800, SE,,0, RU,730,3730,,,1.0, 2SP,730,3730,51000, SE,,0, RU,730,735,,,10.0, SE,,0, RU,735,1735,1.0,,, 2SP,735,1735,15600, SE,,0, RU,735,2735,,1.0,, 2SP,735,2735,64800, SE,,0, RU,735,3735,,,1.0, 2SP,735,3735,51000, SE,,0, NO, NEXT SECTION IS 8.45 FT LONG. SOIL SPRING STIFFNESS VALUES ARE NO, ADJUSTED (PROPORTIONAL TO SECTION LENGTH) NO,********* NO, RU,735,740,,,8.45, SE,,0, RU,740,1740,1.0,,, 2SP,740,1740,13182, SE,,0, RU,740,2740,,1.0,, 2SP,740,2740,54756, SE,,0, RU,740,3740,,,1.0, 2SP,740,3740,43095, SE,,0, NO, APPLY SOIL SPRINGS AT 2 FT INTERVALS NO, RU,740,745,,,2.0, SE,,0, RU,745,1745,1.0,,, 2SP,745,1745,3120, SE,,0, ``` | Client | Duke Power Care | 07Q3691-0 | CAL-007 | | | | | | | | |---------|------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------|----------|----------|------------------|---------|----------|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | Title | • | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | Ву: | S. Haile | Date | 11/10/08 | Chk'd by | Brice D. Oubouse | هب Date | 11/11/08 | | | | ``` RU,745,2745,,1.0,, 2SP,745,2745,12960, SE,,0, RU,745,3745,,,1.0, 2SP,745,3745,10200, SE,,0, RU,745,750,,,2.0, SE,,0, RU,750,1750,1.0,,, 2SP,750,1750,3120, SE,,0, RU,750,2750,,1.0, 2SP,750,2750,12960, SE,,0, RU,750,3750,,,1.0, 2SP,750,3750,10200, NO, NEXT RUN GOES UP TO BEGINNING OF 45-DEGREE MITERED ELBOW NO, LENGTH OF 45-DEG. MITERED ELBOW (SEE ELBOW DIMENSIONS):FC= 1.13FT NO,THEREFORE, LENGTH OF NEXT RUN = 2.0'-1.13' = 0.87 FT NO, RU,750,755,,,0.87, NO, NO, THIS IS A 3-SEGMENT MITERED ELBOW. THE PROPERTIES ARE AS LISTED NO, EARLIER. NO. NO, ELBOW STARTS AT NODE PT. 755 AND ENDS AT NODE PT. 795 NO, RU,755,760,,,1.13, CM,760,770,12.75,1.417,,19.5,11.25,4.62, IB,760,770,2.0,.69,1.64, CM,770,780,12.75,1.417,,19.5,22.5,4.62, IB,770,780,2.0,.69,1.64, CM,780,790,12.75,1.417,,19.5,,4.62, IB,780,790,2.0,.69,1.64, RU,790,795,0.8,,0.8, NO. NO, PIPE AXIS OF NOW MAKES 45 DEGREES (CCW) WITH Z-AXIS NO, NO, TOTAL LENGTH OF PIPING SECTION= 62.9 FT NO, LENGTH OF STEEL COMPONENTS= ELBOW(12")+FLANGE(4.5")= 16.5"=1.4' NO, LENGTH OF HDPE PIPING = 62.9' - 1.4' = 61.5 FT NO, NO, APPLY SOIL SPRINGS AROUND HPDE ELBOW AT 2FT INTERVALS NO, NO, LOCATION OF 1ST SPRING SET FROM END OF ELBOW= 2.0-1.13= 0.87FT NO, RU,795,800,0.615,,0.615, SE,,0, RU,800,1800,0.707,,0.707,,1,, 2SP,800,1800,10200, SE,,0, RU,800,2800,,1,, ``` | Client | Duke Power Care | 07Q3691-0 | CAL-007 | | | | | | | | |---------|------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------|----------|----------|------------------|---------|----------|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | Title | • | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | Ву: | S. Haile | Date | 11/10/08 | Chk'd by | Brice D. Oubouse | هب Date | 11/11/08 | | | | ``` 2SP,800,2800,12960, SE,,0, RU,800,3800,0.707,,-0.707,,1,, 2SP,800,3800,3120, SE,,0, RU,800,805,1.414,,1.414, SE,,0, RU,805,1805,0.707,,0.707,,1,, 2SP,805,1805,10200, SE,,0, RU,805,2805,,1,, 2SP,805,2805,12960, SE,,0, RU,805,3805,0.707,,-0.707,,1,, 2SP,805,3805,3120, SE,,0, RU,805,810,1.414,,1.414, SE,,0, RU,810,1810,0.707,,0.707,,1,, 2SP,810,1810,10200, SE,,0, RU,810,2810,,1,, 2SP,810,2810,12960, SE,,0, RU,810,3810,0.707,,-0.707,,1,, 2SP,810,3810,3120, NO, CHANGE SOIL SPRING SPACING TO 10FT NO, LENGTH AVAILABLE TO APPLY SPRINGS EVERY 10FT= 61.5' - 12'= 49.5' NO, DIVIDE THIS LENGTH AS FOLLOWS: 49.5FT = 4*10FT + 1*9.5FT RU,810,815,7.07,,7.07, SE,,0, RU,815,1815,0.707,,0.707,,1,, 2SP,815,1815,51000,,, SE,,0, RU,815,2815,,1.0,, 2SP,815,2815,64800,,, SE,,0, RU,815,3815,0.707,,-0.707,,1,, 2SP,815,3815,15600,,, SE,,0, RU,815,820,7.07,,7.07, SE,,0, RU,820,1820,0.707,,0.707,,1,, 2SP,820,1820,51000,,, SE,,0, RU,820,2820,,1.0,, 2SP,820,2820,64800,,, SE,,0, RU,820,3820,0.707,,-0.707,,1,, 2SP,820,3820,15600,,, SE.,0, RU,820,825,7.07,,7.07, SE,,0, RU,825,1825,0.707,,0.707,,1,, 2SP,825,1825,51000,,, SE,,0, RU,825,2825,,1.0, 2SP,825,2825,64800,,, ``` | Client | Duke Power Care | 07Q3691-0 | CAL-007 | | | | | | | | |---------|------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------|----------|----------|------------------|---------|----------|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | Title | • | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | Ву: | S. Haile | Date | 11/10/08 | Chk'd by | Brice D. Oubouse | هب Date | 11/11/08 | | | | ``` SE.,0, RU,825,3825,0.707,,-0.707,,1,, 2SP,825,3825,15600,... SE,,0, RU,825,830,7.07,,7.07, SE,,0, RU,830,1830,0.707,,0.707,,1,, 2SP,830,1830,51000,,, SE,,0, RU,830,2830,,1.0,, 2SP,830,2830,64800,,, SE,,0, RU,830,3830,0.707,,-0.707,,1,, 2SP,830,3830,15600,,, SE,,0, NO, LENGTH OF NEXT SECTION = 9.5 FT. SOIL SPRING STIFFNESS VALUES NO, ARE ADJUSTED (PROPORTIONAL TO SECTION LENGTH) NO. RU,830,840,6.72,,6.72, SE,,0, RU,840,1840,0.707,,0.707,,1,, 2SP,840,1840,48450,,, SE,,0, RU,840,2840,,1.0,,
2SP,840,2840,61560,,, SE.,0, RU,840,3840,0.707,,-0.707,,1,, 2SP,840,3840,14820,,, NO, CHANGE SOIL SPRING SPACING TO 2 FT (INSIDE 'INFLUENCE LENGTH') NO, RU,840,850,1.414,,1.414, SE,,0, RU,850,1850,0.707,,0.707,,1,, 2SP,850,1850,10200,,, SE,,0, RU,850,2850,,1.0,, 2SP,850,2850,12960,,, SE,,0, RU,850,3850,0.707,,-0.707,,1,, 2SP,850,3850,3120,,, SE,,0, RU,850,860,1.414,,1.414, SE,,0, RU.860,1860,0.707,,0.707,,1,, 2SP,860,1860,10200,,, SE,,0, RU,860,2860,,1.0,, 2SP,860,2860,12960,... SE,,0, RU,860,3860,0.707,,-0.707,,1,, 2SP,860,3860,3120,,, SE,,0, NO, NEXT 2FT SECTION CONTAINS THE FLANGED END OF HDPE PIPE NO, NO, LENGTH OF PIPE UP TO THE BEGINNING OF FLANGE ADAPTER: NO, 2.0FT - 1.0 FT = 1.0 FT ``` | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | |---------|------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------|----------|----------|------------------|-----------|----------|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | Title | | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Bruce D. Oubousc | Ay Date | 11/11/08 | | | | ``` NO, RU,860,870,0.707,,0.707, NO, NO, INSTALL A FLANGE ADAPTER WITH A STEEL BACKUP RING MOUNTED ON IT NO, PROPERTIES OF ADAPTER AND RING ARE AS LISTED EARLIER (NEAR THE NO, BEGINNING OF THIS MODEL) NO, RU,870,875,0.530,,0.530, NOTE, IV=WNFL, END=FLG 1V,\!875,\!880,\!0.177,\!,0.177,\!15.5,\!1.159,\!14.5, SE,,0, NO, CHANGE TO STEEL PIPE NO,12-IN, SCH. 40 Cr-Mo STEEL PIPE PROPERTIES:, NO, OUTSIDE DIAMETER = 12.75 IN NO, WALL THICKNESS = 0.375 IN NO, WT(PIPE+WATER) = (49.6+49.0)/12 = 8.22 LB/IN NO, PI,880,900,12.75,0.375,28.0,8.1,0.01,8.22, NO. NO, INSTALL A 90-DEGREE ELBOW WITH A FLANGE WELDED TO ONE END NO, FOR 12-IN SHORT RADIUS 90-DEG. ELBOW (BASED ON LADISH CATALOG): LENGTH = 12 IN T = 0.375 IN RADIUS = 12 IN WT(ELBOW)= 80 LB NO, NO, WT(ELBOW+WATER)= 129.0 LB/FT = 10.75 LB/IN NO, NO, PROPERTIES OF 12-IN, 150-LB WELDING NECK FLANGE ARE AS LISTED, NO, EARLIER NO,90-DEG. ELBOW WILL BE CONNECTED TO A VERTICAL 12-IN PIPE NO, NOTE, IV=WNFL, BEG=FLG 1V,880,900,0.269,,0.269,14.375,0.375,23.6, RU,900,910,0.71,,0.71, EL,910,920,,,,12.0,,10.75, RU,920,925,,-1.01,, NO, NO, PIPE IS ORIENTED PARALLEL TO THE Y-AXIS NO, WELD ONE END OF A 3 FT LONG, 12-IN PIPE TO END OF 90-DEG. ELBOW. NO, WELD A FLANGE TO OTHER END OF THE 3FT LONG PIPE. NO,************* NO. RU,925,930,,-3.0,, NOTE, IV=WNFL, END=FLG 1V,930,940,,-0.38,,14.375,0.375,23.6, SE.,0, NO, NO, CHANGE MATERIAL TO CARBON STEEL (SA-106) ``` | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | |---------|-------------------------------------------------------------------------------------------------------------|-----------|----------|----------|------------------|-----------|----------|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | Ву: | S. Haile | Date | 11/10/08 | Chk'd by | Bruce D. Oubovec | ay Date | 11/11/08 | | | ``` NO, PI,940,950,12.75,0.375,27.9,6.01,0.01,8.22, NO, NO, WELD A FLANGE TO A 12-IN CARBON STEEL PIPE AND ATTACH THE PIPE TO NO, NOTE, IV=WNFL, BEG=FLG 1V,940,950,,-0.38,,14.375,0.375,23.6, RU,950,985,,-1.0,, NO. NO, A WELDOLET IS USED BETWEEN THE 12-IN PIPE AND 42-IN HEADER NO,APPLY SIF=4.87 FOR WELDOLET AT JUNCTION POINT (CENTER OF 42" PIPE) NO,****** NO,42-IN DIAMETER PIPE PROPERTIES: NO, OD = 42 IN NO, WT(PIPE) = 221.6LB/FT WALL THICKNESS = 0.500 IN WT(WATER) = 571.7LB/FT NO, WT(PIPE+WATER)= 66.1LB/IN NO, SE,,0, RU,985,990,,-1.75, CH,985,990,42.,0.500,,,,66.1, JB,985,990,4.87, NO. EN,,0 NO. EXECUTE NO, LOADING CASE NO. 10 NO,CODE= ASME, YEAR = 1989, CLASS = 3 NO,FOR 1989 ASME CODE, CLASS 3 ANALYSIS = CLASS 2 ANALYSIS NO, DESIGN PRESSURE = 100 PSI, PEAK PRESSURE = 75 PSI NO, SA-106 GRADE B CARBON STEEL PROPERTIES: NO, Sc = 15000 PSI Sh = 15000 PSI Sy = 35000 PSI POISSON RATIO = 0.3 Ec = 27.9E+06 PSI NO. NO, HDPE 50-YEAR DURATION PROPERTIES: NO, Sc = 800 PSI Sh = 800 PSI NO, Sy = 2500 PSI POISSON RATIO = 0.45 NO, Ec = 0.028E+06 PSI NO,SB-690/SB-675 Cr-Mo STEEL PROPERTIES: NO, Sc = 23100 PSI Sh = 22200 PSI NO, Sy = 45000 PSI POISSON RATIO = 0.3 NO. Ec = 28E+06 PSI NO, CL,,,3.0,1989,1, CO,3,1,10,100,75,23100,22200, MA,,,45000,,0.3,,,28.0, CL,130,133,3.0,100,75,800,800, MA,130,133,2500,,0.45,,,0.028, CL,880,900,3.0,100,75,23100,22200, MA,880,900,45000,,0.3,,,28.0, CL,940,950,3.0,100,75,15000,15000, MA,940,950,35000,,0.3,,,27.9, DEADWEIGHT,,,,-1,, XP,-27,20, EN,,, ``` | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | |---------|------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------|----------|----------|------------------|-----------|----------|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | Title | | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | Ву: | S. Haile | Date | 11/10/08 | Chk'd by | Bruce D. Oubovec | Ay Date | 11/11/08 | | | | ``` NO. EXECUTE NO, LOADING CASE NO. 21 NO, Delta T = 32 F - 55 F = -23 F NO, PROPERTIES OF HDPE, Cr-Mo AND CARBON STEEL ARE SAME AS DW CASE, NO, CL,,,3.0,1989,1, CO,3,0,21,100,75,23100,22000, MA,,,45000,,0.3,,,28.0, CL,130,133,3.0,100,75,800,800, MA,130,133,2500,,0.45,,,0.028, CL,880,900,3.0,100,75,23100,22200, MA,880,900,45000,,0.3,,,28.0, CL,940,950,3.0,100,75,15000,15000, MA,940,950,35000,,0.3,,,27.9, CH,100,105,10.75,0.365,28.0,8.1,-23.,6.22, CH,130,133,12.75,1.159,0.028,90.,-23.,4.62, CH,880,900,12.75,0.375,28.0,8.1,-23.,8.22, CH,950,985,12.75,0.375,27.9,6.07,-23,8.22, TH,,0, EN,,, EXECUTE NO, LOADING CASE NO. 22 NO, Delta T = 100 F - 55 F = 45 F NO, CARBON STEEL AND Cr-Mo STEEL PROPERTIES ARE SAME AS FOR DW CASE NO. NO, HDPE 50-YEAR DURATION PROPERTIES: NO, Sc = 800 PSI Sh = 620 PSI NO, Sy = 2500 PSI POISSON RATIO = 0.45 NO, Ec = 0.023E+06 PSI CL,,,3.0,1989,1, CO,3,0,22,100,75,23100,22000, MA,,,45000,,0.3,,,28.0, CL,130,133,3.0,100,75,800,620, MA,130,133,2500,,0.45,,,0.023, CL,880,900,3.0,100,75,23100,22000, MA,880,900,45000,,0.3,,,28.0, CL,940,950,3.0,100,75,15000,15000, MA,940,950,35000,,0.3,,,27.9, CH,100,105,10.75,0.365,28.0,8.1,45.,6.22, CH,130,133,12.75,1.159,0.023,90.,45.,4.62, CH,880,900,12.75,0.375,28.0,8.1,45.,8.22, CH,950,985,12.75,0.375,27.9,6.07,45,8.22, TH,,0, EN,,, EXECUTE NO, LOADING CASE NO. 23 NO,DELTA T=32 F - 55 F = -23F NO, CARBON STEEL AND Cr-Mo STEEL PROPERTIES ARE SAME AS DW CASE NO, HDPE 10 YEAR DURATION PROPERTIES NO, Sc=840 PSI Sh=840 PSI Sy=2500 PSI NO. POISSON RATIO=0.45 Ec=0.032E+6 PSI NO, CL,,,3.0,1989,1, CO,3,0,23,100,75,23100,22000, MA...45000..0.3...28.0, CL, 130, 133, 3.0, 100, 75, 840, 840,\\ MA,130,133,2500,,0.45,,,0.032, ``` CL,880,900,3.0,100,75,23100,22000, | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | | |---------|------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------|----------|----------|------------------|-----------|----------|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | Title | | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Bruce D. Oubousc | Ay Date | 11/11/08 | | | | ``` MA,880,900,45000..0.3...28.0, CL,940,950,3.0,100,75,15000,15000, MA,940,950,35000,,0.3,,,27.9, CH,100,105,10.75,0.365,28.0,8.1,-23,6.22, CH,130,133,12.75,1.159,0.032,90,-23,4.62, CH,880,900,12.75,0.375,28.0,8.1,-23,8.22, CH,950,985,12.75,0.375,27.9,6.07,-23,8.22, TH,,0, EN,,, EXECUTE NO, LOADING CASE NO. 24 NO,DELTA T = 100 F - 55 F = 45 F NO, CARBON STEEL AND Cr.-Mo STEEL PROPERTIES ARE SAME FOR DW CASE NO, HDPE 10 YEAR DURATION PROPERTIES NO, Sc=840 PSI Sh=620 PSI NO, Sy=2500 PSI POISSON=0.45 NO, Ec=0.026E+6 PSI CL,,,3.0,1989,1, CO,3,0,24,100,75,23100,22200. MA,,,45000,,0.3,,,28.0, CL,130,133,3.0,100,75,840,620, MA,130,133,2500,,0.45,,,0.026, CL,880,900,3.0,100,75,23100,22200, MA,880,900,45000,,0.3,,,28.0, CL,940,950,3.0,100,75,15000,15000, MA,940,950,35000,,0.3,,,27.9, CH,100,105,10.75,0.365,28.0,8.1,45,6.22, CH,130,133,12.75,1.159,0.026,90,45,4.62, CH,880,900,12.75,0.375,28.0,8.1,45,8.22, CH,950,985,12.75,0.375,27.9,6.07,45,8.22, TH,,0, EN,,, EXECUTE NO,LOADING CASE 25 NO,DELTA T = 32 F - 55 F = -23 F NO, CARBON STEEL AND Cr.-Mo. STEEL PROPERTIES ARE SAME AS DW CASE NO, HDPE 1000 HOUR DURATION PROPERTIES NO. Sc=840 PSI Sh=840 PSI NO, Sy=2500 PSI POISSON=0.45 NO, Ec=0.044E+6 PSI CL,,,3.0,1989,1, CO,3,0,25,100,75,23100,22200, MA,,,45000,,0.3,,,28.0, CL,130,133,3.0,100,75,840,840, MA,130,133,2500,,0.45,,,0.044, CL,880,900,3.0,100,75,23100,22200, MA,880,900,45000,,0.3,,,28.0, CL,940,950,3.0,100,75,15000,15000, MA,940,950,35000,,0.3,,,27.9, CH,100,105,10.75,0.365,28.0,8.1,-23,6.22, CH,130,133,12.75,1.159,0.044,90,-23,4.62, CH,880,900,12.75,0.375,28.0,8.1,-23,8.22, CH,950,985,12.75,0.375,27.9,6.07,-23,8.22, TH,,0, EN,,, EXECUTE NO, LOADING CASE 26 NO, DELTA T = 100 F - 55 F = 45 F ``` | Client | Duke Power Card | olinas, L | LC | Cal | culation No. | 07Q3691-0 | CAL-007 | | | |---------|-------------------------------------------------------------------------------------------------------------|-----------|----------|----------|------------------
-----------|----------|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Bruce D. Oubovec | Ay Date | 11/11/08 | | | ``` NO, CARBON STEEL AND Cr.-Mo. STEEL PROPERTIES ARE SAME DW CASE NO, HDPE 1000 YEAR DURATION PROPERTIES Sc=840 PSI Sh=620 PSI NO, NO, Sy=2500 PSI POISSON=0.45 NO, Ec=0.036E+6 PSI CL,,,3.0,1989,1, CO,3,0,26,100,75,23100,22000, MA,,,45000,,0.3,,,28.0, CL,130,133,3.0,100,75,840,620, MA,130,133,2500,,0.45,,,0.036, CL,880,900,3.0,100,75,23100,22000, MA,880,900,45000,,0.3,,,28.0, CL,940,950,3.0,100,75,15000,15000, MA,940,950,35000,,0.3,,,27.9, CH,100,105,10.75,0.365,28.0,8.1,45,6.22, CH,130,133,12.75,1.159,0.036,90,45,4.62, CH,880,900,12.75,0.375,28.0,8.1,45,8.22, CH,950,985,12.75,0.375,27.9,6.07,45,8.22, TH,,0, EN,,, EXECUTE NO, LOADING CASE NO. 30 NO. NO,Delta T = 10 F NO, CARBON STEEL AND Cr.-Mo. STEEL PROPERTIES ARE SAME AS DW CASE NO,*** FOR HDPE, USE SHORT-TERM (< 10 HRS) PROPERTIES:, Sc = 1200 PSI Sh = 1200 PSI NO, NO, Sy = 2500 PSI POISSON RATIO = 0.35 NO, Ec = 0.110E+06 PSI CL,,,3.0,1989,1, CO,3,0,30,100,75,23100,22200, MA,,,45000,,0.3,,,28.0, CL,130,133,3.0,100,75,1200,1200, MA,130,133,2500,,0.35,,,0.110, CL,880,900,3.0,100,75,23100,22200, MA,880,900,45000,,0.3,,,28.0, CL,940,950,3.0,100,75,15000,15000, MA,940,950,35000,,0.3,,,27.9, CH,100,105,10.75,0.365,28.0,8.1,10.,6.22, CH,130,133,12.75,1.159,0.110,90.,10.,4.62, CH,880,900,12.75,0.375,28.0,8.1,10.,8.22, CH,950,985,12.75,0.375,27.9,6.07,10,8.22, TH,,0, EN,,0, NO. EXECUTE NO, METHOD OF LOAD COMBINATION = ABSOLUTE VALUE OF RANGE NO, LOADING CASE NO. 27 CL,,,3.0,1989,3, NE, 7, 21, 22, ..., 27, OU,4,,27, EN,,, NO, METHOD OF LOAD COMBINATION = ABSOLUTE VALUE OF RANGE NO, LOADING CASE NO. 28 CL,,,3.0,1989,3, NE,7,,23,24,,,,28, OU,4,,28, ``` | Client | Duke Power Care | 07Q3691-0 | CAL-007 | | | | | | | | |---------|------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------|----------|----------|------------------|---------|----------|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | Title | • | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | Ву: | S. Haile | Date | 11/10/08 | Chk'd by | Brice D. Oubouse | هب Date | 11/11/08 | | | | ``` EN.,0, EXECUTE NO, METHOD OF LOAD COMBINATION = ABSOLUTE VALUE OF RANGE NO, LOADING CASE NO. 29 CL,,,3.0,1989,3, NE,7,,25,26,,,,29, OU,4,,29, EN,,0, EXECUTE NO, THESE LOADS REPRESENT SSE SEISMIC LOAD RANGES NO, METHOD OF COMPUTING = ABSOLUTE LOAD CASE 30 + ABSOLUTE LOAD CASE 30 NO, LOADING CASE NO. 31 CL,,,3.0,1989,3, NE,3,,30,30,,,,31, OU,4,,31, EN,,0, EXECUTE NO, THESE LOADS REPRESENT OBE SEISMIC LOAD RANGES NO, METHOD OF COMPUTING = FACTORING --> 0.5333*LOAD CASE 31 NO, LOADING CASE NO. 32 CL,,,3.0,1989,3, NE,8,,31,0.5333,,,,32, OU,4,,32, EN,,0, EXECUTE NO, METHOD OF COMBINATION = ADD ABSOLUTE VALUES OF EACH LOAD NO, LOAD CASE NO. 40 -- USE THERMAL LOADS OBTAINED AT MINIMUM TEMP. (LOAD CASE 21) NO, LOAD CASE NO. 41 -- USE THERMAL LOADS OBTAINED AT MAXIMUM TEMP. (LOAD CASE 22) CL,,,3.0,1989,3, NE,3,,21,32,,,,40 NE,3,,22,32,,,,41 OU,1,,40, OU,1,,41, EN,,0, EXECUTE NO,***** SEARCH FOR HIGHEST LOADS FROM LOAD CASES 27, 40, AND 41: LEVEL B ****** NO,LOAD CASE NO. 45 CL,,,3.0,1989,3, NE,9,,27,40,41,,,45 OU,1,,45, EN,,0, EXECUTE CL,,,3.0,1989,1, EQUATION,8,,10 EQUATION,9,,10 EQUATION,10,,,27 EN,,0, EXECUTE CL...3.0,1989,2, EQUATION,8,,10 EQUATION,9,,10 EQUATION,10,,,45 EN.,0, EXECUTE CL,,,3.0,1989,4, ``` | Client | Duke Power Card | LC | Cal | culation No. | 07Q3691-CAL-007 | | | | | | |---------|-------------------------------------------------------------------------------------------------------------|------|----------|--------------|-----------------|---------|----------|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | | By: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oulovec | Ay Date | 11/11/08 | | | | EQUATION,10,,,31 EN,,0, | Client | Duke Power Card | LC | Cal | culation No. | 07Q3691-CAL-007 | | | | | | |---------|-------------------------------------------------------------------------------------------------------------|------|----------|--------------|-----------------|----------|----------|--|--|--| | Project | Catawba Unit # 1 and #2 – Buried HDPE Piping Design and Analysis | | | | | | | | | | | Title | Analysis of Buried HDPE Piping System— Nuclear Service Water (NSW) Supply Line Diesel Generator "2A" Unit 2 | | | | | | | | | | | Ву: | S. Haile | Date | 11/10/08 | Chk'd by | Buce D. Oulovec | لبر Date | 11/11/08 | | | | ## **OUTPUT FILE:** Output file on CD-Rom